

CANSO Global Air Navigation Services Performance Report

2014 – 2018 ANSP Performance Results

Acknowledgements

The *Global Air Navigation Services Performance Report* is produced by the CANSO Global Benchmarking Workgroup, with the assistance of Helios. The workgroup is grateful for the continued analytical support provided by Helios.

This year we also thank EUROCONTROL and their Performance Review Unit (PRU) for their collaboration in providing the data from the *ATM Cost-Effectiveness (ACE) Benchmarking Report*. This has enabled our report to reflect data from a broader scope of air navigation service providers.

The workgroup would also like to thank its Chair, Siree Vatanavigkit of AEROTHAI, who is stepping down from the Chair position this year, for her leadership, commitment, and diligence. We welcome to Diána Rohácsné Galgóczi of HungaroControl as the new Chair.

Contents

Acknowledgements	2	Annex 3: Contextual Data	54
Foreword	4	Airports Authority of India	54
Introduction	5	AEROTHAI	55
Key Findings	7	Airways New Zealand	56
2018 Industry Trends	9	Air Navigation Services of the Czech Republic	57
10-year Trends	11	Air Navigation Services Finland Oy	58
ANSP Case Studies	13	Air Traffic & Navigation Services	59
JANS	13	Civil Aviation Authority of Singapore	60
PANSA	13	Devlet Hava Meydanları İşletmesi Genel Müdürlüğü	61
KCAA	15	Administration de la navigation aérienne	62
NAV CANADA	15	Direction des Services de la navigation Aérienne	63
Methodology	17	Empresa Argentina de Navegación Aérea	64
Measuring Performance	17	Lennuliiklusteeninduse AS	65
Key Performance Indicators	18	Federal Aviation Administration – Air Traffic Organization	66
Data Processing	18	HungaroControl Pte. Ltd. Co	67
Reporting Periods	20	Isavia Ltd	68
2018 Participation	21	Japan Air Navigation Service	70
2018 Performance Data	25	Kenya Civil Aviation Authority	71
Continental Cost Efficiency and Productivity: 2018	26	Latvijas gaisa satiksme	72
Oceanic Cost Efficiency and Productivity: 2018	38	Macedonian Air Navigation Service Provider	73
Joint Continental and Oceanic Cost Efficiency: 2018	44	NAV Portugal	74
Summary of Performance Trends	46	Oro navigacija	75
Related CANSO Benchmarking Activities	47	PANSA Polish Air Navigation Services Agency	76
Safety Performance Measurement Workgroup	47	Papua New Guinea Air Services Ltd	77
Annex 1: Data Definitions	52	Saudi Air Navigation Services	78
Contextual Data Element Definitions	52	Serbia and Montenegro Air Traffic Services SMATSA LLC	79
Annex 2: Key Performance Indicators	53	Tanzania Civil Aviation Authority	80
		Annex 4: KPI Data	81
		Annex 5: Exchange Rates	94
		Annex 6: Acronyms and Abbreviations	95
		Annex 7: Sources	96

Foreword

This year, CANSO celebrates the tenth edition of the *CANSO Global Air Navigation Services Performance Report*. The publication was initially developed in 2009 by a small collection of dedicated ANSPs in the CANSO Global Benchmarking Workgroup (GBWG). The report was designed to act as a tool for ANSPs to compare, contrast and identify good practices in ANS performance, particularly in the areas of cost efficiency and ATCO productivity.

A decade later, the report has a loyal and significantly larger list of contributors from all across the globe, demonstrating the fruits of long-term international collaboration – an ethos that lies at the very heart of CANSO's strategy and ambition.

The report has evolved significantly over time. This includes the introduction of the CANSO performance framework and reinvention of the report in 2013 following the CANSO GBWG's partnership with Helios, who has undertaken the data analysis for the report for the past eight years.

This year marks another step in its evolution – the incorporation of data published by EUROCONTROL's Performance Review Unit (PRU). For the first time, the report now includes coverage of ANSPs from almost the entire European Civil Aviation Conference (ECAC) region – increasing the number of ANSPs represented from 36 to 57, together responsible for the management of over 65% of global air traffic.

While this issue covers 2018 performance, it is impossible to ignore the state of the industry at the time of its release. The global COVID-19 pandemic poses one of the greatest challenges for the aviation industry of all time. The collapse of traffic volumes due to state-imposed travel restrictions aimed at controlling the pandemic spread has devastated the industry. And while the recovery will take several years, this report is a timely reminder of progress that had been made and areas to which we must now turn our attention.

Although the impacts of the pandemic will not be reflected in the data published in this report, future editions will undoubtedly demonstrate its effect on performance and provide a means for ANSPs to elicit lessons learnt. This type of collaboration is vital to inform the industry's response to any future crises.

In this special edition, we look back at some of the success stories from those ANSPs that have tracked their performance across the last ten years. In addition, we hear some of the thoughts provided by CANSO Members regarding how their businesses have changed and will continue to evolve over time.

I would like to thank the CANSO GBWG and all the participating CANSO Members. In addition, I would like to thank Helios for their efforts over the past eight years in data collection and analysis and its continued dedication in supporting this work. I also thank EUROCONTROL for their collaboration and generous assistance in helping the initiative.

I invite the industry to celebrate this collaboration and champion the excellent example this initiative sets as CANSO journeys through this new decade.

A stylized, handwritten signature in black ink, consisting of a large 'S' and 'H' intertwined.

Simon Hocquard
Director General CANSO

Introduction

Comparing ANSP Performance

Air navigation service providers (ANSPs) are responsible for managing global air traffic safely, efficiently and cost-effectively. This includes managing and enhancing airspace capacity through improvements to infrastructure and technology, and improving efficiency through a skilled and productive workforce and an innovative and technological approach to airspace management.

The performance of the air navigation system impacts stakeholders across the aviation value chain. From boosting connectivity and minimising delays, to upholding the highest standard of safety in aviation, efficient, effective air navigation services are a critical component of a high-performance aviation industry. To that end, CANSO has devised benchmarking exercises that aggregate and review global performance accordingly.

Comparing and benchmarking key financial and productivity indicators enables ANSPs to make informed decisions when pursuing increased cost-effectiveness and productivity, without impacting safety – the industry's top priority. It helps ANSPs to work together to address both their own performance and that of the ATM industry worldwide. The *CANSO Global ANS Performance Report* does not therefore seek to compare the results of various ANSPs to a 'best-in-class'; rather it highlights global performance trends and identifies performance gaps, acting as a basis for collective improvement.

Measuring Cost Efficiency and Productivity

Cost efficiency and productivity are two key performance indicators of air navigation services. They demonstrate how ANSPs are delivering value and serve as indicators of operational efficiency. The *CANSO ANS Performance Framework* identifies the factors that determine cost-efficiency and productivity, including employment costs, hours worked and other costs, and is used to create a clear, common model for understanding global ANS performance.

Global Air Navigation Services Performance Report

The *Global Air Navigation Services (ANS) Performance Report* is produced annually by CANSO's Global Benchmarking Workgroup (GBWG), with the support of Helios, to benchmark the cost efficiency and productivity of air navigation services worldwide.

This latest *Global Air Navigation Services Performance Report* contains performance indicators for 57 ANSPs for the year 2018, along with trend data between 2014 and 2018.

ANSPs submitting to CANSO have also provided contextual comments, including any exceptional events during the year or items that may impact the comparability of their data. Additional comments on important events are included within the contextual data, providing insight into the results of the participating ANSPs.

Incorporation of PRU Data

A key objective for CANSO and the members of CANSO's Global Benchmarking Workgroup (GBWG) is to continue to increase the global coverage of the data included in the annual report. To support this, in 2020 CANSO, with the agreement of EUROCONTROL, has incorporated public data collected by EUROCONTROL's Performance Review Unit (PRU) to complete the representation of European ANSPs in the dataset. CANSO consulted with European members prior to the inclusion of this data within the report.

Key Performance Indicators

The trends presented within the report are based on the results of the key performance indicators (KPIs) that comprise the *CANSO ANS Performance Framework*, displayed below. The KPI results for each ANSP can be found under the 2018 performance data from [page 25](#) onwards.

The average percentage change for all CANSO Key Performance Indicators (KPIs), when comparing 2017 and 2018 ANSP data, are detailed in the summary figure below:

Level 1

Level 2

Level 3

Figure 1: Average percentage change for all CANSO GBWG KPIs between 2017 and 2018

Key Findings

Increases in Traffic Continue to Outweigh Increases in Costs

The highest-level metric for determining cost-efficiency is cost per IFR flight hour. This is the total cost incurred by an ANSP for safely managing controlled IFR flight hours in continental and oceanic airspace. It is presented on a unit basis (i.e. per IFR hour basis) to improve the comparability of the data between different ANSPs.

The latest figures show that increases in traffic continue to outweigh increases in costs, indicating that cost-efficiency has been maintained.

Increases in employment costs were consistent with those recorded in 2017

The 'ATCOs in OPS employment cost per ATCO hour' metric considers employment costs per hour of service delivery. Many factors can influence the absolute value of employment costs in different countries, territories and regions, most notably differences in the local or regional economy. Comparison of these figures remains useful however for high-level trend analysis, for example annual growth rates, in addition to observing the values with Purchasing Power Parity (PPP) adjustment.

The latest data shows increases in employment costs were consistent with previous year, when increases had continued to slow.

ATCO Productivity Increases were Widespread

The 'ATCOs in OPS hour productivity' metric measures the productivity performance of ATCOs. It is the number of IFR flight hours controlled for every hour that an ATCO is in OPS.

The figures show that there has been widespread increases in productivity.

56% of ATCO productivity 2017-2018 increases were **under 4%**

Costs Excluding 'ATCO in OPS Employment Costs per IFR Flight Hour' Reduced for Most ANSPs

The 'Costs excluding ATCO in OPS employment costs' metric reflects the contribution that ANS costs, other than those related to ATCO in OPS employment or MET costs, make towards total cost per IFR flight hour. These are referred to as 'other costs', and include operating costs, depreciation or amortisation and costs of capital related to providing air traffic control services.

The data shows that for the majority of ANSPs costs excluding 'ATCO in OPS employment costs per IFR flight hour' decreased.

For identified results supporting these key findings, see 2018 performance data section from [page 25](#) onwards, and see [page 46](#) for a summary of results.

2018 Industry Trends

Movement and passenger number growth resilient

Global passenger growth of

6.4%

Slowing in air cargo growth,

3.4%

compared to 9.7% in 2017

Passenger
movements

Cargo
movements

= 3.1%

increase in aircraft
movements

Passenger traffic in advanced
economies grew

4.8%

while passenger traffic in
emerging economies grew

8.3%

Traffic at world's 20 busiest
air passenger hubs grew

4.7%

last year, serving

17%

of all global passenger traffic.

Demand rising faster than supply

**RPK rising
more than ASK**

RPK

ASK

= 0.5%

increase
in Load Factor

Passenger numbers rose almost to **4.4 billion**

Increase in passenger numbers driven predominantly by

Asia Pacific region

Almost **50 million** journeys added in China alone

India's domestic market showed the fastest
growth in passenger numbers, increasing by

18.5%

and passenger load factor reached a record of

81.9%

Airline financial performance

2018 provided lower profits for airlines worldwide, collective net profit value of

USD 30 billion

compared to USD 38 billion in 2017

Global RPK

7.4%

Operating margins fell to

5.8%

Oil prices rose more than 20% to peak at \$76.41 on 3 Oct, but fell more than

40% by 24 Dec

Positive contribution to the wider economy

In 2018, air traffic movements contributed

USD 2.7 trillion

to global GDP and supported

65 million jobs

Environmental impact

The average cost of transport was half that of two decades ago.

And since 2010 the carbon footprint per passenger has reduced by about

2.8% per year

Jet aircraft are over **80%** more fuel efficient per seat kilometre than the first jets in 1960s

10-year Trends

In celebration of the tenth edition of the *Global Air Navigation Services Performance Report*, contributors shared their thoughts on some of the most significant ways their ANSPs have evolved over the past decade. Members also considered what changes they anticipate will occur in the next decade.

Please note the views enclosed were collected before the rise of the COVID-19 pandemic – this may impact priorities going forward. This will be explored in future reports.

Looking Backwards

Despite traffic fluctuations resulting from the global economic downturn in 2008, the past decade has generally been characterised by traffic growth. In fact, the traffic increase across 2008 to 2018 was almost 50% in some European and Asian States. In parallel, there has been significant technological development in order to cope with such a large increase in traffic.

Most ANSPs focused on coping with the growth by implementing new technology, such as new ATM systems, modernising surveillance technology including ADS-B, implementation of GNSS technology and introducing performance based navigation (PBN) with associated NAVAID rationalisation. The implementation of new technology has been driven by the ICAO Global Air Navigation Plan (GANP) and ASBUs, with ASBU block 0 running from 2013 to 2018. This initiative has taken considerable steps to harmonising avionics capabilities and ATM ground infrastructure across the globe. This is set to continue with ASBU Block 1 running from 2019 to 2024.

The growth required not only new technologies, but significant staff increases by most of the ANSPs.

Many contributors acknowledge unique local factors which impacted their business. Responses ranged from government initiatives relating to transport strategy and changes in the ANSP's legal status, through to natural disasters such as earthquakes.

Another important factor for European ANSPs has been the adoption of the second Single European Sky (SES) legislation package in 2009, which led to the adoption of the Performance and Charging Schemes. SES legislation also introduced 'Functional Airspace Blocks'. The concepts paved the way for new technologies, while also enabling efficiencies in service provision, focus on capacity targets, as well as environment and safety.

Looking Forwards

Several ANSPs highlighted they are considering implementing remote/digital towers or introducing new ATM systems. ATM systems will incorporate more functions such as time based flow management (TBFM) or advanced conflict detection; in some cases these functions could evolve the human-machine interface, or enable increased automation of services.

Dynamic and flexible use of airspace together with satellite systems for surveillance and communication will also play a bigger role in the next decade, as uptake of these long-established concepts begins to increase.

Information management will also play a role in many of the new ATM systems, mainly to support interoperability. The deployment of System Wide Information Management (SWIM) is expected to accelerate in several regions.

Where technology cannot sufficiently increase productivity to meet traffic requirements, expanded infrastructure may be put in place. While some ANSPs note that their State's airports are considering the reconstruction of taxiways and development of new runways, others highlight their own businesses are considering new operations centres. These will be supported by recruitment drives to enlarge operational teams.

New entrants to the market will present challenges. Increasing numbers of UAS will require a way to manage the traffic to preserve the safety of current airspace users and ensure their seamless integration into controlled airspace.

ANSPs recognise the gradual liberalisation of services is expected in some States, supported by digitalisation and automation. These changes will naturally have a significant impact on ATC provision in general.

The severity of the impact of COVID-19 on the aviation industry remains uncertain. The re-starting of the aviation industry, however, represents an opportunity to underpin future growth in the sector with a commitment to sustainability, productivity, efficiency, and safety, which ANSPs will aim to provide with the help of new technology.

ANSP Case Studies

The following case studies have been kindly provided by JANS, PANSA, KCAA and NAV CANADA. They provide an insight into measures these ANSPs have taken, within the last decade, to yield improvements in performance.

JANS

The IFR flight hours in Fukuoka FIR increased by 40% in the eight years between 2011 and 2018, while the national budget, including employment cost for ATCOs, was significantly reduced in four years between 2011 to 2014 by national policy. As a result, we faced the difficult situation of having to deal with increasing traffic within the reduced budget. In order to get over this difficult situation, we increased the ability of ATCOs to handle more traffic by introducing new technologies such as improved ATC systems, revised flight route and introduction of PBN. In addition, we abolished unnecessary technology and combined terminal facilities in order to generate necessary budget for new effort.

These measures made it possible to cope with increasing traffic with minimal cost increase. As a result, we were able to reduce the other costs and increase ATCO productivity.

Figure 2 – JANS historical combined other and employment costs ('000 Yen)

Figure 3 – JANS historical ATCO productivity against IFR flight and ATCO hours

PANSA

In recent years, many factors have influenced PANSA's performance. We have been observing a significant increase in the number of movements in the Polish airspace with a simultaneous decrease in the en-route ATFM delays generated by ATC.

At the same time the need for airspace users to avoid congested and military areas, areas affected by adverse weather conditions, as well as conflict areas (restrictions on Ukrainian airspace, which have been affecting Polish airspace since 2014), can have negative impact on environmental, capacity and cost efficiency performance.

When assessing productivity, which is one of the key indicators of measuring the performance of air navigation service provision, route extension (caused for example by the factors indicated above), can lead to an increase in productivity. ATCO productivity is directly linked to the air traffic.

In Poland, 2014-2018 CAGR for IFR flight hours was 4.5% and was higher than CAGR for the ATCOs in OPS hours, which amounted to 2.5%. This directly influenced the increase in the ATCOs in OPS hour productivity indicator which range from 0.75 in 2014 to 0.81 in 2018.

The remarkable ATCO-hour productivity increase observed for 2018 is mainly because traffic rose much faster than ATCO-hours on duty.

Improvements in ATCO-hour productivity can result from more effective OPS room management and by making a better use of existing resources, for example through the adaptation of shift times, effective management of overtime and through the adaptation of sector opening times to traffic demand patterns.

Similarly, advanced ATM system functionalities and procedures are drivers for productivity improvements.

Figure 4: ATCOs in OPS hour productivity at PANSA over the years 2014 – 2018

KCAA

Traffic levels have increased tremendously over the years in Kenya (+22% between 2015 and 2018). The country is well placed geographically, located at the equator and thus flights from north to south or east to west and vice-versa overfly our airspace. There has been the expansion of the African airlines which are flying more frequently in the region and also the rise of low-cost carriers in Kenya which are flying medium-sized aircrafts. In addition, there has been increased demand for local air travel that has seen small aerodromes upgraded to handle bigger aircraft, for example at Diani, necessitating the establishment of ATC services.

+16% 2017-18
Traffic levels

+6% 2017-18
ATCO in OPS Productivity

Whilst KCAA has employed new ATCOs in OPS to meet demand (+9% in 2017-18), the ANSP is also targeting higher ATCO in OPS productivity by re-sectorisation of the airspace. This will enable KCAA to handle the increased traffic more efficiently. The benefits are demonstrated in our 2017-18 trends. Plans were underway prior to the COVID-19 pandemic to further re-sectorise the airspace to reduce ATCO workload. In addition, there has been constant recruitment of ATC cadets to go hand-in hand with the increase of traffic thus the increase of ATCO hours.

NAV CANADA

In the past decade, NAV CANADA has seen tremendous gains in technology, automation, infrastructure, and innovation that have contributed to increased ATCO productivity and system efficiency.

ATS Technology

In 2010, NAV CANADA completed the implementation of a new National Flight Data Processor. Aside from enabling automated hand-offs across the country, Canadian Automated Air Traffic System (CAATS) facilitated further automation, such as medium-term conflict detection (MTCD), controller-pilot data link communications (CPDLC) and electronic flight strips (EFS), enhancing user experience while advancing safety, efficiency, and productivity with increasing traffic demand.

NAVAID Modernisation

The improved accuracy, integrity, and availability of satellite navigation provides the opportunity to reduce the requirement for ground-based NAVAIDs. Leveraging this technology paves the way for more sophisticated airspace design and successful innovation.

Airspace Modernisation

Windsor-Toronto-Montreal Airspace (WTM) Redesign:

This phased redesign was completed in 2015 and safely improved route segregation between inbound and outbound aircraft and reduced distances for many routes from the north and west. It enabled ATC to offer pilots more continuous climb opportunities, leading to a significant reduction in fuel costs and greenhouse gas emissions. The initial phase of WTM reduced flying time between Montreal and Toronto by 1.5 minutes per flight, reducing overall flying time in the corridor by over 10 hours daily.

Alberta Airspace and Services Project:

Arrival and departure routings around Calgary International Airport were redesigned in 2014 to accommodate the new parallel runway. Airways north of Calgary were also adjusted to improve overall operational efficiency in the area, creating a safe, predictable design for all users.

Performance Based Navigation (PBN)

PBN offers enhanced efficiency, precision, and reduced environmental impact using satellite-based positioning and modern flight management systems. PBN allows aircraft to plan and fly optimum flight paths in the departure, enroute, and arrival phases of flight, removing the historical requirement to navigate using ground-based navigation aids.

Significant fuel and cost benefits are realised in the arrival phase of flight where these modern navigation methods provide more efficient arrival paths, thus reducing environmental impacts such as aircraft noise and greenhouse gas emissions while maintaining safety.

Required navigation performance (RNP) procedures were first developed and deployed at the Vancouver International Airport in 2015, and to date there are RNP AR arrival procedures at 23 airports across Canada, with a further eight deployments planned in Fiscal Year 2021. In November 2018, NAV CANADA became the first ANSP in the world to implement a new ICAO standard – Established on RNP AR (EoR) – at the Calgary International Airport. This procedure safely enables simultaneous RNP AR arrivals on parallel runways, improves traffic integration, and increases use of quieter continuous descent operations.

NAV CANADA's Communications, Navigation, and Surveillance (CNS) Operations Plan outlines PBN related goals and activities through to 2027 and has been drafted with significant consultation with industry stakeholders in Canada.

Data Sharing Initiatives

Data sharing agreements with various industry stakeholders provide opportunities to merge disparate data sources, tools, and talent, leading to more robust analytics and shared understanding.

Airport collaborative decision-making (A-CDM) is an operational process intended to enhance information sharing between partners to improve predictability and encourage collaborative decision-making based on shared information to support optimised aircraft turnaround. This shared understanding of capacity, demand, and delay leads to improved performance and efficiency.

Efficiencies over the North Atlantic through Technology and Procedures

Since 2014, NAV CANADA has increased productivity and efficiency over the North Atlantic with several initiatives, leading to increased flexibility, capacity, and fuel reduction. Reduced longitudinal separation minima, proactive offers of available and more fuel-efficient flight levels, and reduced lateral separation minima on half-degree tracks were precursors to additional efficiencies gained with the advent of space based ADS-B implementation. Surveillance over the North Atlantic has enabled further reduced longitudinal and lateral separation between aircraft.

Methodology

Measuring Performance

Cost efficiency and productivity are two key indicators of measuring the performance of air navigation service provision. They demonstrate how ANSPs are delivering value and serve as indicators of operational efficiency. These KPIs are all part of the *CANSO ANS Performance Framework* ([page 53](#)).

Cost Efficiency

Cost efficiency provides an indication of the balance between operational effectiveness (i.e. ATCO productivity) and the cost of providing the service.

The simplest indicator of cost efficiency is the cost of providing **ANS services per IFR flight hour**. A lower cost per flight hour, however, is not necessarily indicative of greater overall performance.

Economic differences outside of the control of ANSPs can drive differences in costs. This includes labour contracts, salary scales and working conditions (such as hours), as well as government regulations on pension management and mandatory financial controls. Furthermore, ANSPs do not control the volume of traffic, which is a function of economic activity and other air passenger demands. Where a minimum level of service is required, there is a limit to how activities can be scaled down in response to lower demand.

Cost indicators do not reflect external factors, other performance areas or the quality of service. Moreover, there are costs associated with providing a safer and more punctual, predictable, and efficient service.

Costs are broken down into ATCOs in OPS employment and other costs. Other costs include operating costs (excluding ATCO in OPS employment costs), depreciation/amortisation and costs of capital related to providing ATC/ATFM services. They do not include MET costs.

Productivity

The key indicator of ANS productivity is **IFR flight hours per ATCO in OPS hour**, often described as 'ATCO in OPS productivity'.

Although generally reflective of ANSPs' performance, factors beyond the control of the ANSP can cause low levels of productivity – for example a geopolitical event that alters traffic demand.

ATCO in OPS productivity is driven by traffic levels and an ANSP's ability to utilise its ATCOs in operations (OPS) resources. Although they cannot affect traffic demand, ANSPs may improve productivity by utilising flexible rostering and adapting airspace configuration to open and close sectors according to evolving traffic patterns.

Furthermore, advances in technology are now focusing more than ever on reducing the workload of ATCOs in OPS to enable them to safely manage higher levels of traffic in a given volume of airspace. Training associated with the introduction of technology, however, can lead to short-term reductions in productivity.

Airspace complexity also affects ATCO in OPS productivity. Lower airspace will typically have lower levels of ATCO in OPS productivity than upper airspace where aircraft are flying at more consistent altitudes and on non-crossing routes. Therefore, an ANSP operating a high proportion of sectors in lower airspace, or with numerous busy airports with complex approach sectors, is likely to have lower ATCO in OPS productivity than an ANSP with more overflights at higher altitude.

Key Performance Indicators

Indicator	KPI	Numerator	Denominator	Figure References	
Cost Efficiency and Productivity Performance Indicators				Continental	Oceanic
				2018 / Trend	2018
1	Cost per IFR flight hour	Total Cost	IFR flight hours	Figure 5	Figure 15
2A	ATCOs in OPS Employment cost per ATCO in OPS hour	Employment costs for ATCOs in OPS	ATCOs in OPS hours	Figure 6, Figure 7	Figure 16, Figure 17
2B	ATCOs in OPS hour productivity	IFR flight hours	ATCOs in OPS hours	Figure 8	Figure 18
2C	Cost excluding ATCOs in OPS employment costs per IFR flight hour	Costs excluding employment costs for ATCOs in OPS	IFR flight hours	Figure 9	Figure 19
2D	Employment cost of ATCOs in OPS as a percentage of total costs	Employment cost for ATCOs in OPS	Total Costs	Figure 10	Figure 20
3A	Annual employment cost per ATCO in OPS	Employment cost for ATCOs in OPS	ATCOs in OPS	Figure 11, Figure 12	
3B	Annual Working hours per ATCO in OPS	ATCOs in OPS hours	ATCOs in OPS	Figure 13	
3C	Annual IFR hours per ATCO in OPS	IFR flight hours	ATCOs in OPS	Figure 14	
Joint Continental and Oceanic Cost Efficiency Performance Indicators				Continental and Oceanic	
				2018/Trend	
CO1	Cost per IFR flight hour	Total Cost	IFR flight hours	Figure 21	
CO2D	Employment cost of ATCOs in OPS as a percentage of total costs	Employment cost for ATCOs in OPS	Total Cost	Figure 22	

Note that KPI CO1 is the combined continental and oceanic metric for KPI 1. Likewise, KPI CO2D is the combined continental and oceanic metric for KPI 2D.

Data Processing

Data collection: ANSPs who are members of the CANSO GBWG provided data for this analysis. ANSPs either submit the minimum dataset required for participation in the report (*the basic data*), or additional data to inform the analysis of trial KPIs (*the advanced data*).

ANSPs can also revise data submitted in previous years. The data submission workbook includes validation calculations that ANSPs are encouraged to consult in the data collection phase.

The entire dataset is available to all participating ANSPs to enable closer analysis and evaluation of performance trends. The advanced KPI dataset is only available to ANSPs submitting advanced data.

2018 performance data for European ANSPs has been kindly provided by EUROCONTROL, alongside data for the years 2014-2017 to facilitate historical trends analysis, which will be completed with the extended set of ANSPs to ensure validity of any trend analysis. European ANSP members of the CANSO GBWG, who also submit data to EUROCONTROL, will have their EUROCONTROL ACE data used in this analysis, unless otherwise agreed.

PRU data comparability: A key step to ensuring *ATM Cost-effectiveness (ACE) Benchmarking Report (ACE) data* is used and represented appropriately is to ensure that it is comparable with CANSO GBWG submission data. The CANSO GBWG, supported by Helios, assessed the comparability of ACE and CANSO data points. The analysis looked at both the wording of the definitions of analogous data points, and compared the data reported for European ANSPs participating in both processes. Comparable ACE data points were identified for all CANSO data points, which has enabled the calculation of all the KPIs in the GBWG KPI framework using the ACE data.

It should be noted that while the raw data extracted from the ACE report is directly comparable, the final KPIs expressed in the CANSO report are not directly comparable to those reported in the ACE report. This is because the KPIs use different inputs. In particular, CANSO uses IFR flight hours, whilst the ACE report used composite flight hours. Hence it should be noted that Indicator 2B 'ATCO productivity' of the CANSO ANS Performance Framework is not directly comparable to the ATCO productivity KPI used in the ACE report.

There remains uncertainty over whether 'irrecoverable VAT' and 'payments for delegation of ANS' should be included/excluded from CANSO Total Costs. Through consultation with European ANSPs it was noted that European ANSPs include these additional costs in their CANSO Total Costs submission. It remains unclear, however, whether non-European ANSPs have included these values in their Total Costs submission. For this report we have assumed that irrecoverable VAT and payments for delegation of ANS have been included in all CANSO Total Costs submissions. This issue will be addressed at the next GBWG meeting in October 2020.

European GBWG members have been allowed to request, with justification, to use the GBWG submission instead. For further details please see *Global Air Navigation Services Performance Report 2020: Participation*.

Data processing: Data has been processed by Helios subject to a data processing agreement with CANSO and in accordance with European data privacy laws. It was subject to a one-step quality check for significant changes, potential errors or omissions and is subject to continued revision by participating ANSPs.

Separation of continental and oceanic data: Information is provided both for continental and oceanic air navigation services, where applicable. Each of these environments has different challenges associated with providing ANS. For example, it is more straightforward to provide ground infrastructure for communications and surveillance services in continental airspace than it is over oceans.

Exchange rate conversion: ANSPs submit data in their chosen currency. For KPI comparison, data is presented in USD. 2018 KPI data is converted using exchange rates provided by each ANSP or using data available from the Organisation for Economic Co-operation and Development (OECD) website. Exchange rates for some countries are unavailable using OECD; International Monetary Fund (IMF) exchange rates have been used in such situations.

For ANSPs that operate in a currency other than the USD, the assumption of lower cost may be caused in part by the strengthening USD. Between 2014 and 2016, the USD appreciated against most other world currencies, meaning each USD buys more foreign currency. Despite a dip in 2017, the USD once again strengthened in 2018. This change in the relative value of the dollar effectively lowers the price that ANSPs incur in USD.

Growth rates: Data is presented from 2018 and then for the one-year and four-year trends. The trend over four years is calculated as the compound annual growth rate (4 yr CAGR). This shows the overall trend between 2014 and 2018, but masks the fluctuations that may have taken place over the intervening years. In addition, if 2014 was an outlier, this trend may not be representative of the trend over this timeframe. Individual ANSP results for 4 yr CAGR should therefore be interpreted alongside contextual information.

The trend analysis is presented above the 2018 KPI data and is based on the data submitted in the ANSP's chosen currency.

Inflation: The growth rates are not adjusted for inflation, and local inflation rates should therefore be considered when interpreting AGR trends.

PPP correction: Salaries and the cost of living vary extensively around the world. One way to correct for this is by using purchasing power parity (PPP). Employment costs for ATCOs in OPS are corrected using IMF data. There are, of course, limitations to this approach, as the cost of living can vary widely within a country and may be higher or lower in the region where ANS offices are located.

Q1 and Q3: The first quartile (Q1) is defined as the middle number between the smallest number and the median of the data set. The third quartile (Q3) is the middle value between the median and the highest value of the data set. The average is the mean result.

Reporting Periods

In the previous edition of this report, Airways New Zealand updated their reference period to align it with their most recent report (i.e. moved from July 2015-June 2016 to July 2016-June 2017). This was to improve consistency with localised reporting and to provide more relevant benchmarking opportunities with other ANSPs.

While the GBWG encourages ANSPs with fiscal years that do not run between January and December to submit their most recent dataset, it is noted this is not possible for some providers due to data validation and availability. Readers are therefore encouraged to check reporting periods when comparing individual ANSPs. These are outlined within Table 2.

2018 Participation

CANSO data submissions were received from 28 ANSPs, which included 1 new participant^[1]. ANSPs who submitted to PRU, CANSO or both are indicated in the table below. Note that PRU data was used as default in this report for those submitting both CANSO and PRU.

The 2018 data submission covers ^[2] :				
Total IFR flight hours: 60 million		Total costs: USD 25,680 million		Total ATCOs in operations: 39,783
Member	Label for Graphics	Submitted		
		CANSO	PRU	Both
Africa				
Air Traffic & Navigation Services	ATNS			
Kenya Civil Aviation Authority	KCAA			
Americas				
Empresa Argentina de Navegación Aérea S.E.	EANA			
Federal Aviation Administration – Air Traffic Organization	FAA-ATO			
NAV CANADA	NAV CANADA			
Asia Pacific				
Aeronautical Radio of Thailand	AEROTHAI			
Airports Authority of India	AAI			
Airservices Australia ^[3]	Airservices			
Airways New Zealand	Airways NZ			
Civil Aviation Authority of Singapore	CAAS			
Japan Air Navigation Service	JANS			
Papua New Guinea Air Services Ltd	PNGASL			
Europe				
Air Navigation Services of Albania	ALBCONTROL			
Administration de la navigation aérienne	ANA			
Air Navigation Services of the Czech Republic	ANS CR			
Air Navigation Services Finland	ANS Finland			
Armenia Air Traffic Services	ARMATS			
Austro Control GmbH	Austro Control			
Avinor Air Navigation Services	Avinor (Continental)			
Bulgarian Air Traffic Services Authority	BULATSA			
Croatia Control Ltd	Croatia Control			
Department of Civil Aviation of Cyprus	DCA Cyprus			
DFS Aviation Services GmbH	DFS			
General Directorate of State Airports Authority	DHMI			
Direction des Services de la navigation aérienne	DSNA			
Estonian Air Navigation Services	EANS			
ENAIRE	ENAIRE			
ENAV S.p.A	ENAV			
Hellenic Civil Aviation Authority	HCAA			
HungaroControl Pte. Ltd. Co.	HungaroControl			
Irish Aviation Authority	IAA			

1 Comparative to 2018, one new CANSO submission from EANA was received for the final report.

2 As some ANSPs did not submit data for every field, this is not the total for all participating ANSPs; rather it is the total of all data submitted.

3 Airservices Australia submit data that is used to calculate the global trends within this document's Key Findings section but their data is not presented in the graphs included in the rest of this document.

Isavia Ltd	Isavia	✓		
Luftfartsverket	LFV		✓	
Latvijas Gaisa Satiksmes	LGS			✓
Letové prevádzkové služby	LPS		✓	
Luchtverkeersleiding Nederland	LVNL		✓	
Malta Air Traffic Services	MATS		✓	
Macedonian Air Navigation Service Provider, GOJSC	M-NAV			✓
Moldovan Air Traffic Services Authority	MOLDATSA ⁴		✓	
Maastricht Upper Areal Control Centre	MUAC		✓	
NATS Holdings	NATS (Continental)		✓	
Navegação Aérea de Portugal – NAV Portugal, E.P.E.	NAV Portugal (Continental)			✓
Navigation Via Air (Denmark)	NAVIAIR		✓	
SE Oro Navigacija	Oro Navigacija			✓
Polish Air Navigation Services Agency	PANSA			✓
Romanian Air Traffic Services Administration	ROMATSA		✓	
Sakaeronavigatsia Ltd.	Sakaeronavigatsia		✓	
skeyes	skeyes		✓	
skyguide	skyguide		✓	
Kontrola zračnega prometa Slovenije	Slovenia Control		✓	
Serbia and Montenegro Air Traffic Services LLC Services Ilc Services SMATSA Ilc	SMATSA			✓
Ukrainian State Air Traffic Service Enterprise	UksATSE		✓	
Middle East				
Saudi Air Navigation Services	SANS	✓		

Table 1 – CANSO GBWG Public Report participation

4 MOLDATSA has been excluded from the performance graphs as their data points for several of the KPIs were identified outliers. Their KPI data, however, can be found in the Annex 4.

Table 2 – ANSP reporting periods. *Indicates an ANSP providing data from previous fiscal year^[5].

Africa	
ATNS	Apr 2017 – Mar 2018*
KCAA	Jul 18 – Jun 19
Americas	
EANA	Jan 2018 – Dec 2018
FAA-ATO	Oct 2017 – Sep 2018
NAV CANADA	Sep 2017 – Aug 2018
Asia Pacific	
AEROTHAI	Oct 2017 – Sep 2018
AAI	Apr 2018 – Mar 2019
Airservices	Jul 2018 – Jun 2018
Airways NZ	Jul 2018 – Jun 2019
CAAS	Apr 2018 – Mar 2019
JANS	Apr 2018 – Mar 2019
PNGASL	Jan 2018 – Dec 2018
Europe	
Albcontrol	Jan 2018 – Dec 2018
ANA	Jan 2018 – Dec 2018
ANS CR	Jan 2018 – Dec 2018
ANS Finland	Jan 2018 – Dec 2018
ARMATS	Jan 2018 – Dec 2018
Austro Control	Jan 2018 – Dec 2018
Avinor (Continental)	Jan 2018 – Dec 2018
BULATSA	Jan 2018 – Dec 2018
Croatia Control	Jan 2018 – Dec 2018
DCA Cyprus	Jan 2018 – Dec 2018
DFS	Jan 2018 – Dec 2018
DHMI	Jan 2018 – Dec 2018
DSNA	Jan 2018 – Dec 2018
EANS	Jan 2018 – Dec 2018
ENAIRE	Jan 2018 – Dec 2018
ENAV	Jan 2018 – Dec 2018
HCAA	Jan 2018 – Dec 2018
HungaroControl	Jan 2018 – Dec 2018
IAA	Jan 2018 – Dec 2018
Isavia	Jan 2018 – Dec 2018
LFV	Jan 2018 – Dec 2018
LGS	Jan 2018 – Dec 2018
LPS	Jan 2018 – Dec 2018
LVNL	Jan 2018 – Dec 2018
MATS	Jan 2018 – Dec 2018
M-NAV	Jan 2018 – Dec 2018
MOLDATSA	Jan 2018 – Dec 2018
MUAC	Jan 2018 – Dec 2018
NATS (Continental)	Jan 2018 – Dec 2018
NAV Portugal (Continental)	Jan 2018 – Dec 2018
NAVIAIR	Jan 2018 – Dec 2018
Oro Navigacija	Jan 2018 – Dec 2018
PANSA	Jan 2018 – Dec 2018
ROMATSA	Jan 2018 – Dec 2018
Sakaeronavigatsia	Jan 2018 – Dec 2018
skeyes	Jan 2018 – Dec 2018
skyguide	Jan 2018 – Dec 2018
Slovenia Control	Jan 2018 – Dec 2018
SMATSA	Jan 2018 – Dec 2018
UkSATSE	Jan 2018 – Dec 2018
Middle East	
SANS	Jan 2018 – Dec 2018

Table 2 – ANSP reporting periods. *Indicates an ANSP providing data from previous fiscal year .

5 ANSP Legal Status has been excluded from this report due to the incompatibility of CANSO Legal Status and PRU Organisational and Corporate Arrangements definitions. These tables can be found on the [CANSO Global-ATM-net](#) for reference. The legal status categories will be rationalised through discussion with members at the next GBWG meeting in October 2020.

Table 3 – Participating ANSP's IFR flight hours

ANSP	Total IFR Flight Hours 2018 (Continental)	Growth IFR Flight Hours (Continental)	Total IFR Flight Hours 2018 (Oceanic)	Growth IFR Flight Hours (Oceanic)
FAA-ATO	24,902,736	3%	2,128,699	2%
AAI	3,745,683	13%		
NAV CANADA	3,173,491	5%	625,932	-3%
DSNA	2,458,363	3%		
JANS	2,400,196	2%		
ENAIRE	1,580,352	6%		
NATS (Continental)	1,536,681	3%		
DFS	1,525,668	5%		
DHMI	1,472,252	9%		
ENAV	1,137,404	8%		
SANS	895,988	0%		
AEROTHAI	864,802	7%		
MUAC	667,869	4%		
HCAA	586,265	11%		
PANSA	493,816	11%		
CAAS	474,157	4%		
LFV	463,334	3%		
EANA	429,555	2%		
NAV Portugal (Continental)	421,475	3%		
ROMATSA	393,271	9%		
Avinor (Continental)	364,765	0%		
skyguide	360,044	5%		
Austro Control	324,460	8%		
IAA	315,776	1%		
BULATSA	291,109	12%		
ATNS	287,580	2%	11,566	16%
HungaroControl	281,534	10%		
ANS CR	281,310	8%		
SMATSA	274,232	11%		
Airways NZ	264,866	4%	125,895	3%
Croatia Control	241,385	10%		
NAVIAIR	224,099	2%		
DCA Cyprus	186,916	11%		
UkSATSE	184,292	16%		
LVNL	171,219	2%		
ANS Finland	124,274	10%		
skeyes	118,113	4%		
LPS	112,166	10%		
KCAA	89,088	16%		
LGS	88,953	9%		
MATS	85,571	12%		
PNGASL	80,407	-5%		
EANS	77,601	7%		
Oro navigacija	66,878	17%		
Slovenia Control	59,436	10%		
Sakaeronavigatsia	55,028	3%		
Albcontrol	43,860	6%		
Isavia	33,158	7%	293,430	7%
M-NAV	32,424	13%		
ANA	26,075			
ARMATS	18,313	22%		
MOLDATSA	12,452	14%		

Table 3 – Participating ANSP's IFR flight hours

2018 Performance Data

The following section presents 2018 performance data and 2014-2018 trend data for both continental and oceanic activities in line with the *CANSO ANS Performance Framework* levels 1-3 ([page 6](#)).

Continental Cost Efficiency and Productivity: 2018

2018 Continental – Cost Efficiency

Indicator 1: Cost per IFR hour (USD)

Formula: Total costs / IFR flight hours

Figure 5 – Cost per IFR flight hour (USD)

The 2018 average cost per IFR flight hour is USD 527. The 2018 average of those ANSPs that submitted data for 2018 and 2017 is USD 526 compared to USD 538 in 2017. Revenue expenditure and financial market conditions caused total costs to rise for some ANSPs, while changes in traffic impacted IFR flight hours.

It should be noted that differences between the operational characteristics of ANSPs' airspaces may significantly influence their 'Cost per IFR flight hour'. For example, skyes and LVNL have delegated control of their upper airspace to MUAC. MUAC is therefore able to achieve a much lower 'Cost per IFR flight hour' due to differences in traffic characteristics (horizontal and speeds interactions are lower in upper airspace while traffic density is higher), in ground infrastructure (use of ground infrastructure managed by skyes and LVNL) and in traffic type (absence of VFR flights in upper airspace). In contrast, skyes and LVNL have a high value for this KPI because they do not control an area of upper airspace.

Specific ANSP comments are outlined below.

AAI

Costs increased for AAI due to ANS infrastructure investments and an increase in expenditure. IFR Flight Hours increased as forecasted due to an increase in total aircraft movements.

DHMI

Growth rates in total costs for DHMI were heavily influenced by high levels of inflation. The 2018 actual inflation rate of 20.30% exceeded the forecast (7.9%) by 12.40 points, meaning nearly triple the latest forecast. This significant development has been the result of the economic crisis and trade war and has led to an unexpected impact on costs.

The interest rate for 2018 was forecasted to be 11.19% but was actually 23.48%, an increase of 100.8%.

On the other hand, further to the increase (+42.8%) in the 2016-2017 period, the rapid and huge increase in the Euro/TRL exchange rate in 2018 (+61.5%), and cumulative more than +130%, has created a significant increase of real market prices in which the expenditures relating to air navigation services were made. These expenditures are exposed to an impact at three different levels:

- Expenditures directly linked to the exchange rate (multiplier)
- Expenditures linked indirectly to the exchange rate
- Expenditures still bound to market prices (but with no direct interaction with the exchange rate)

Bearing in mind that within an environment of an average inflation rate of 20.30%, interest rate of 23.48% and exchange rate increase of more than 130%, DHMI regards the increases in their costs as very modest under the macro-economic indicators as realised in the Turkish market.

HungaroControl

HungaroControl experienced an increase in IFR flight hours in 2018. This was generated by traffic shifting to the south after the tragic event of the loss of the Malaysian flight over Ukraine, and also by the vigorous expansion of low-cost carriers (Wizzair, Ryanair, easyJet) in the East – and South-East Europe region. In addition, traffic levels from Germany to Turkish destinations were restored and traffic originating from Russia increased. Hungary is in the crossroad for traffic originating from the Scandinavian countries going to the traditional holiday destinations of Greece, Turkey and more recently to the Adriatic coast. In addition to the expansion of low-cost carriers, the number of charter traffic via Hungary also increased significantly.

LGS

In 2018 LGS saw an increase in IFR Flight hours. In addition, 9% of ATCOs were on maternity leave. This caused increases in total costs, other costs and ATCO employment costs.

NAV Portugal

NAV Portugal experienced higher total costs than expected, mainly justified by the behaviour of the financial markets, which strongly affected the cost of the ANSP's defined benefit pension funds. This contributed to a larger KPI 1.

PNGASL

An increase in the number of ATCOs has led to an increase in ATCO employment and therefore total costs.

SMATSA

The reason for the high percentage increase in IFR hours 2017-2018 was the increase in the total number of IFR flights controlled by the ANSP. There were 712,596 IFR flights in 2018 compared to 650,157 in 2017, an increase of 9.60%. There was consequently 274,232 IFR flight hours in 2018, compared to the year 246,294 IFR flight hours in 2017. This was the main drive for the decrease in SMATSA's results for KPI 1.

2018 Continental – Cost Efficiency

Indicator 2A: ATCOs in OPS employment cost per ATCO in OPS hour (USD)

Formula: ATCOs in OPS employment costs / ATCOs in OPS hours

Figure 6 – ATCOs in OPS employment cost per ATCOs in OPS hour (USD)

The 2018 average ATCOs in OPS employment cost per ATCOs in OPS hour is USD 104. The 2018 average of those ANSPs that submitted data for 2018 and 2017 is USD 104 compared to USD 101 in 2017. ANSPs commented that more ATCO hours had been needed to support extra traffic.

NAV Portugal

Staff costs contribute the highest percentage to NAV Portugal's costs. With a reduction in the number of ATCOs available, the ATCOs employment costs increase was mainly due to the mitigation measures implemented throughout the year to deal with the increase in traffic, while keeping ATFM delays under control. KPI 2A increased due to these expenses.

PNGASL

ATCO employment cost increased due to conditions in new labour agreements which require increased number of ATCOs. The value for KPI 2A therefore increased due to these expenses.

Indicator 2A: ATCOs in OPS employment cost per ATCO in OPS hour (USD) – PPP adjusted

Figure 7 – ATCOs in OPS employment cost per ATCOs in OPS hour, PPP adjusted (USD)

The 2018 average ATCOs in OPS employment cost per ATCOs in OPS hour, after PPP adjustment is USD 146. The 2018 average of those ANSPs that submitted for 2018 and 2017 is USD 147, an increase compared to USD 145 in 2017.

2018 Continental – Productivity

Indicator 2B: ATCOs in OPS hour productivity

Formula: IFR flight hours / ATCOs in OPS hours

Figure 8 – ATCOs in OPS hour productivity

The 2018 average ATCOs in OPS hour productivity is 0.72. The 2018 average of those ANSPs that submitted for 2018 and 2017 is 0.72, an increase compared to 0.69 in 2017. This figure is influenced, in a similar manner to 2017, by the effect of traffic increasing quicker than ATCO hours for some ANSPs.

2018 Continental – Cost Efficiency

Indicator 2C: Costs excluding ATCOs in OPS employment costs per IFR hour (USD)

Formula: Costs excluding ATCOs in OPS employment costs / IFR flight hours

Figure 9 – Cost excluding ATCOs in OPS employment costs per IFR flight hour (USD)

The 2018 average cost excluding ATCOs in operations employment cost per IFR flight hour is USD 379. In 2018, the average of those ANSPs that submitted data in both 2017 and 2018 is USD 381. This is a decrease from USD 389 for 2017.

For the same reasons stated in the description of Indicator 1 'Cost per IFR flight hour', it should be noted that differences between the operational characteristics of ANSPs' airspaces may significantly influence their 'Costs excluding ATCOs in OPS employment costs per IFR hour'.

2018 Continental – Cost Efficiency

Indicator 2D: Proportion of total costs made up of ATCO in OPS employment costs (USD)

Formula: $\text{ATCO in OPS employment costs} / \text{Total Costs}$

Figure 10 – Proportion of total costs made up of ATCO in OPS employment costs (USD)

The 2018 average for the proportion of total costs made up of ATCO in OPS employment costs is 0.3. This indicates that on average 30% of total continental ANS costs are spent on employing ATCOs in OPS. The 2018 and 2017 average of only the ANSPs that submitted for 2018 and 2017 is 0.29.

2018 Continental – Cost Efficiency

Indicator 3A: Annual employment cost per ATCO in OPS (USD)

Formula: ATCOs in OPS employment costs / No. ATCOs in OPS

Figure 11 – Annual ATCO in OPS employment cost (USD)

The 2018 average unit ATCO in OPS employment cost is USD 153,448. The 2018 average of only the ANSPs that submitted for 2018 and 2017 is USD 153,305, an increase compared to USD 145,849 in 2017.

NAV Portugal

Reduced number of ATCOs led to increased costs from mitigation measures implemented across the year to deal with traffic increases, as stipulated in the comment under KPI 2A results.

PNGASL

A new ATM system increased the capacity of the building for employment of an additional seven ATCO's.

Indicator 3A: Annual employment cost per ATCO in OPS (USD) – PPP adjusted

Figure 12 – Annual ATCO in OPS employment cost (USD) – PPP adjusted

The 2018 average unit ATCO in OPS employment cost, after PPP adjustment, is USD 214,741. The 2018 average of only the ANSPs that submitted for 2018 and 2017 is USD 216,163 an increase compared to USD 207,832 in 2017.

2018 Continental – Productivity

Indicator 3B: Annual Working hours per ATCO in OPS

Formula: ATCOs in OPS hours / No. ATCOs in OPS

Figure 13 – Annual Working hours per ATCO in OPS

The 2018 average annual working hours per ATCO in OPS is 1,541 hours. Differences in this metric are influenced by the number of staff working full time. The 2018 average of only the ANSPs that submitted for 2018 and 2017 is 1,542 hours an increase on the 2017 value of 1,528 hours.

2018 Continental – Productivity

Indicator 3C: Annual IFR hours per ATCO in OPS

Formula: IFR flight hours / No. ATCOs in OPS

Figure 14 – IFR hours per ATCO in OPS

The 2018 average annual IFR hours per ATCO in OPS is 1,138 IFR flight hours per ATCO in OPS. The 2018 average of only the ANSPs that submitted for 2018 and 2017 is 1,150, an increase compared to 1,089 in 2017. The increase in this metric is likely related to the factors mentioned for the increase in KPI 2B.

Oceanic Cost Efficiency and Productivity: 2018

2018 Oceanic – Cost Efficiency

Indicator 1: Cost per IFR flight hour (USD)

Formula: Total costs / IFR flight hours

Figure 15 – Cost per IFR flight hour (USD)

The 2018 average cost per IFR flight hour is USD 97; for comparison, this figure for continental flights is USD 527. All ANSPs submitting oceanic data for 2018 did so for 2017; the 2017 average for these ANSPs was 95 USD.

FAA-ATO

An increase in total costs is driven primarily by depreciation/amortisation (oceanic) and adjustments made within our cost accounting system. FY2016 and FY2018 depreciation costs are more comparable, and the Operating costs (oceanic) remain consistent, even as IFR flight hours (oceanic) continue to rise.

The increase in depreciation/amortisation (oceanic) impacts multiple metrics, including the Cost per IFR flight hour (oceanic), Costs excluding ATCOs in OPS employment costs per IFR hour (USD), and Proportion of total costs made up of ATCO employment costs (USD).

Airways NZ

In the reported year, responsibility for a sector of continental airspace was transferred from the Christchurch ACC to the Auckland ACC, which up to this point was predominately Oceanic operations.

The current data collection method does not allow for the separation of Continental ATCO in Ops hours and associated costs from the Auckland ACC as it is currently configured to be Oceanic reporting.

Some Continental costs and ATCO in Ops are therefore included within the Oceanic metrics but the Oceanic IFR flight hours figures are correct as they come from a separate data source.

Thus, the changes in Oceanic cost efficiency KPIs and the reduction in productivity KPIs throughout this and the following Oceanic charts are due to the current inability to exclude continental data from these figures.

It is anticipated in the following reporting year the data collection methods will be updated to separate the Continental components from the Oceanic for the Auckland ACC.

2018 Oceanic – Cost Efficiency

Indicator 2A: ATCOs in OPS employment cost per ATCOs in OPS hour (USD)

Formula: ATCOs in OPS employment costs / ATCOs in OPS Hours

Figure 16 – ATCOs in OPS employment per ATCOs in OPS hour (USD)

The 2018 oceanic average employment cost per ATCO in OPS hour is USD 108, for comparison, the 2018 figure for continental airspace is USD 104. The 2017 average of only the ANSPs that submitted for 2018 and 2017 is USD 101.

Indicator 2A: ATCOs in OPS employment cost per ATCOs in OPS hour (USD) – PPP adjusted

Figure 17 – ATCOs in OPS employment per ATCOs in OPS hour (USD) – PPP adjusted

The 2018 oceanic average employment cost per ATCO (PPP Adjusted) in OPS hour is USD 108, the average figure for continental airspace is USD 146. The 2017 average of only the ANSPs that submitted for 2018 and 2017 is USD 99.

2018 Oceanic – Productivity

Indicator 2B: ATCOs in OPS hour productivity

(Formula: IFR flight hours / ATCOs in OPS Hours)

Figure 18 – ATCOs in OPS hour productivity

The 2018 average ATCOs in OPS hour productivity is 4.07 IFR flight hours per ATCO in OPS hours, significantly higher than the continental figure of 0.72.

The 2017 average of only the ANSPs that submitted for 2018 and 2017 is 4.15, showing a slight decrease for 2018.

2018 Oceanic – Cost Efficiency

Indicator 2C: Costs excluding ATCOs in OPS employment costs per IFR hour (USD)

(Formula: IFR flight hours / ATCOs in OPS Hours)

Figure 19 – Cost excluding ATCOs in OPS employment costs per IFR flight hour (USD)

The 2018 average cost excluding ATCOs in operations employment cost per IFR flight hour is USD 68. The 2017 average of only the ANSPs that submitted for 2018 and 2017 is 69.

ATNS is not included on this graph, as it does not separately calculate costs for oceanic flights, and thus it is impossible to obtain an accurate picture of what the costs are – excluding ATCO in OPS costs – for oceanic service provision.

FAA-ATO

As alluded to under KPI 1 (oceanic), an increase in total costs in 2018 was driven primarily by depreciation/amortisation (oceanic). These costs fall under the costs excluding ATCOs in OPS employment costs bracket. The increase in KPI 2C (oceanic) reflects this change.

2018 Oceanic – Cost Efficiency

Indicator 2D: Proportion of total costs made up of ATCO in OPS employment costs (USD)

Formula: $\text{ATCO in OPS employment costs} / \text{Total Costs}$

Figure 20 – Proportion of total costs made up of ATCO in OPS employment costs (USD)

The 2018 average for the proportion of total costs made up of ATCO in OPS employment costs is 0.35. The 2017 average for the ANSPs that submitted for 2018 and 2017 is 0.32.

FAA-ATO

As alluded to under KPI 1 (oceanic), an increase in total costs in 2018 was driven primarily by depreciation/amortisation (oceanic). These costs fall under the costs excluding ATCOs in OPS employment costs bracket. The proportion of total costs comprised of ATO in OPS employment costs there decreased proportionally for oceanic ANS, as reflected by the results for KPI 2D.

Joint Continental and Oceanic Cost Efficiency: 2018

2018 Continental and Oceanic – Cost Efficiency

Indicator CO1: Cost per IFR hour (USD)

Formula: Total costs /IFR flight hours

Figure 21 – Cost per IFR flight hour (USD)

The 2018 average cost per IFR flight hour is USD 523. The 2018 average of only the ANSPs that submitted for 2018 and 2017 is USD 517, a decrease compared to USD 522 in 2017.

2018 Continental and Oceanic – Cost Efficiency

Indicator CO2D: Employment cost of ATCOs in OPS as a percentage of total costs

Formula: ATCOs in OPS employment costs / Total costs

Figure 22 – Employment cost of ATCOs in OPS as a percentage of total cost

The 2018 average employment cost of ATCOs in OPS as a percentage of total costs is 30%. The 2017 and 2018 average of only the ANSPs that submitted for 2018 and 2017 is 28%.

Summary of Performance Trends

Key Findings

- Increases in traffic continue to outweigh increases in costs in 2018
- Increases in employment costs were consistent with those recorded in 2017
- ATCO productivity increases were widespread
- Costs excluding 'ATCO in OPS employment costs per IFR flight hour' reduced for most ANSPs

Cost Efficiency

The inclusion of EUROCONTROL ACE data has allowed for an increased global representation on ANSP performance for the years 2014-2018, with the inclusion of data from 21 new ANSPs. The inclusion of this data shows that, on average, 2018 saw rising traffic and improving cost efficiency across the 57 providers. The observation that increases in traffic have outweighed increases in costs is aligned with the findings of this report over the last three years (2015-2017).

The majority of ANSPs saw a reduction in their 'Costs excluding ATCO in OPS employment costs' relative to traffic during 2018, which will have contributed to the observed improvement in cost efficiency. However, the effect of this reduction in other costs has been offset by increases in ATCO employment costs per IFR flight hour, with 73% of continental and 83% of oceanic service providers reporting increases in this metric.

Productivity

In line with what was observed for the past two years, ATCO productivity increases were widespread across ANSPs in 2018, with 76% of ANSPs reporting an increase in the KPI. It appears that the impact of increased traffic (2% increase in IFR flight hours across oceanic and continental service providers between 2017 and 2018), has driven ATCO productivity, since traffic rose faster than ATCO hours on duty.

It should be noted that other factors have played a part in increasing ATCO productivity in recent years, as indicated by the case studies kindly provided by JANS, PANSA, KCAA and NAVCANADA. These ANSPs highlighted their strategies to enhance productivity through operational changes and new technologies. This included improved ATC systems, the abolishment of old and unnecessary technology, and re-sectorisation. These initiatives proved to have a positive impact on ATCO productivity.

Cost-efficiency vs Productivity

The improving cost efficiency witnessed by service providers in 2018, despite increasing relative ATCO employment costs, suggests that the key drivers in this improvement have been the consistent ATCO in OPS productivity improvements paired with falling 'Costs excluding ATCO in OPS employment costs', in the face of significant traffic growth.

Future Performance

Looking forward, the impact of the COVID-19 pandemic on ANSP performance will become clear in the results of future reports. The trends of increasing ATCO productivity and cost efficiency observed in 2018 are likely to be reversed and strongly negative as traffic falls. ANSPs have been required to keep their airspace open, but with severely depleted traffic. The challenge will be to recover ATCO productivity sustainably and flexibly to enable ANSPs to react and adjust to change in traffic demand. CANSO hopes to use this report series alongside discussions within the GBWG as a tool to enable ANSPs to share strategies to achieve this.

If you are interested in participating in next year's report or the CANSO GBWG, then please [get in touch](#).

Related CANSO Benchmarking Activities

An appreciation of the work of other CANSO Workgroups allows for a greater understanding of the current initiatives and trends occurring across the aviation industry, contextualising the ANS performance analysis within this report. The following input has kindly been provided by the Safety Performance Measurement Workgroup (SPMWG).

Safety Performance Measurement Workgroup

Measuring Performance

ANSPs must consider numerous performance indicators, many of which are related and have interdependencies that need to be understood. CANSO is working with its membership to support the assessment of performance indicators that represent all aspects of ANSP performance.

Safety performance is an essential determiner of ANSP performance. ANSPs can learn a great deal from the assessment of safety performance and the active monitoring of safety trends. Cost-efficiency and productivity meanwhile are two key indicators used to demonstrate how ANSPs are delivering value and serve as indicators of operational efficiency.

Safety

Safety is critical for the trust and confidence of the flying public. CANSO measures key safety performance indicators to contribute to improvements in the safety and efficiency of air traffic control. Doing so in conjunction with the measurement of KPAs such as productivity and cost efficiency is valuable in furthering our understanding of the interdependencies between the three facets.

Safety and safety performance are measured in several ways, both through proactive indicators of the [CANSO Standard of Excellence \(SoE\) in Safety Management Systems \(SMS\)](#) and event-based indicators of loss of separation and runway incursions. This ensures that globally, ATM stakeholders understand how today's safety performance drives tomorrow's improvements – inspiring CANSO Members to be future-focussed.

Safety Performance

To ensure continuous improvement and active learning, safety and safety performance are measured in a multitude of ways in the areas of proactive indicators of the SoE in SMS, and event-based indicators. This is driven through the leadership of the CANSO Safety Performance Workgroup.

This group is CANSO's global forum for championing safety measurement and continuous improvement of safety and safety performance. Consisting of representatives from ANSPs worldwide, this group analyses, advises on, and advances safety performance measurement.

Standard of Excellence in Safety Management Systems

This framework and corresponding Key Performance Measures are leading indicators enabling the measurement of maturity of an ANSP's SMS to drive continuous improvement of safety and active learning. The framework is summarised below.

There are two key measures for SoE in SMS. One is the maturity score, which produces an overall score from 0-100% (a weighted average of the key elements of the SMS as seen above).

In 2019, 31 ANSPs completed the questionnaire and signed the Data Identification Agreement (DIA). Of these, 28 participated in both 2018 and 2019. The average score for these 28 ANSPs stands at 70.37%, a 1.19 percent point increase when compared to the 2018 average of 69.18.

This average shows that the core elements of safety management enabling safety performance are being addressed globally.

The second measure is the SMS maturity level. These levels are explained in the table below.

Of the total number of ANSPs that participated in 2019 (31), 52% are Level C or above (as a reference to the 28 ANSPs that participated in both years, 57% are level C or above). To obtain a particular level, an ANSP must achieve that level in all elements. The CANSO community continues to support and collaborate with all ANSPs to achieve a C-or-above level of maturity, as this is considered to exceed the standards outlined in ICAO Annex 19.

ATM Ground IFR-IFR Losses of Separation

A loss of separation is a Key Performance Indicator for assuring compliance with applicable separation standards. This measure focuses on IFR-IFR losses (both aircraft flying under instrument flight rules). There are multiple measures for safety performance, CANSO has prioritised this measure over others as a benchmark based on the risk profiling around potential loss of life.

In 2018, 39 ANSPs submitted data on the loss of separation rates. The annual average rate for these ANSPs were 92.99 IFR-IFR losses of separation per 1 million IFR flight hours and 4.62 per 100,000 IFR flights. Based on analysis by the Safety Performance Group, only 1% of reported losses were considered high risk, according to the RAT/RAP classification schemes.

Runway Incursions

A high proportion of safety events take place around the vicinity of an airport's runway. Again, there are multiple measurements for safety around an aerodrome. Here, CANSO's leadership has selected to measure runway incursions due to the increased likelihood that an ANSP may have contributed to the event.

In 2018, the average rate of runway incursions for the ANSPs who submitted data was 4.60 RIs per 100,000 runway movements (equating to one runway incursion for every 22,000 take offs and landings).

Below are graphs summarising the attribution (the primary causal element) and severity (based on ICAO classification scheme) for these events. It is worth noting that events assessed at A and B severity levels combine for fewer than 2% of all runway incursions regardless of attribution. This continues to be a focus for the global aviation world.

ICAO Severity Classification Scheme

Severity classification	Description*
A	A serious incident in which a collision is narrowly avoided.
B	An incident in which separation decreases and there is significant potential for collision, which may result in a time-critical corrective /evasive response to avoid a collision.
C	An incident characterized by ample time and/or distance to avoid a collision.
D	An incident that meets the definition of runway incursion such as the incorrect presence of a single vehicle , person or aircraft on the protected area of a surface designated for the landing and take-off of aircraft but with no immediate safety consequences.
E	Insufficient information or inconclusive or conflicting evidence precludes a severity assessment.
* Refer to Annex 13 for the definition of "incident".	

Conclusion

Although every ANSP's performance is not represented, the participating ANSPs represent a majority of global air traffic; therefore, we feel confident this safety performance measurement data gives a high-level picture of overall industry performance.

There is an increase in the overall average of scores in the SoE in SMS; and for both IFR-IFR Losses of Separation and Runway Incursions, a very small percentage of those events have potential to lead to an event of high consequence.

In addition, over the past five years, participation in the CANSO Safety Performance Measurement Workgroup has increased consistently, which reflects the industry's commitment to sharing data and peer learning.

All of these results demonstrate the achievement of a high level of safety and responsibility to continuous improvement that members of the ANS community pride themselves on.

Annex 1: Data Definitions

Contextual Data Element Definitions

Data Element	Definitions
IFR hours per sq. km	This is the result of dividing the number of IFR hours for the current year of data by surface area (in square kilometres).
Sq. km – oceanic and continental	The size (the surface area) of the airspace for which an ANSP is responsible. This should include the area where ANS have been delegated to the ANSP by another provider, and exclude the area in which ANS have been delegated to another ANSP. The sq. km here should be consistent with ACC coverage with respect to total area. Differentiation for facilities controlling only upper or lower airspace will be addressed by item 3 below. (Source: PRU D1).
% surveillance coverage @ 30,000ft radar and ADS-B only	Surveillance coverage from radar and ADS-B.
% surveillance coverage @ 30,000ft radar, ADS-B and ADS-C only	Surveillance coverage from radar, ADS-B and ADS-C.
Number of FIRs	A Flight Information Region is airspace of defined dimensions within which flight information service and alerting service are provided.
Number of ACC facilities	ACC facilities are the ATC units providing ATC services to en-route traffic in control areas under its jurisdiction. Part of an ACC may also provide approach services.
Number of co-located ACC and approach facilities	An ACC unit is described above. An approach control unit is an ATC unit providing ATC services to arriving, departing and over-flying flights within the airspace in the vicinity of an airport.
Number of stand-alone approach facilities	Definition of an approach control unit is above.
Number of co-located approach and tower facilities	Definition of an approach control unit is above. Tower facilities, or a tower control unit, is an ATC unit at an airport responsible for the provision of ATC services in respect of flights that are landing and taking off and other traffic that is on the active run-way(s).
Number of co-located approach, tower and ACC facilities	For definitions see above.
Number of stand-alone towers	Definition of a tower control unit is above.
Total Costs	The sum of operating costs, depreciation/amortisation and cost of capital related to providing continental and oceanic ATC/ATFM services. Meteorological costs and EUROCONTROL costs (if applicable) are not included.
IFR flight hours	Total number of controlled IFR flight hours in continental and oceanic airspace.
ATCO hours	Total annual working hours for ATCOs in operations – including breaks and overtime. Holiday is not included.
ATCO employment cost	Total employment costs including gross wages and salaries, payments for overtime and other bonuses, employer contribution to social security scheme and taxes, pension contributions and other benefits for 'ATCOs in operations'. This excludes: mission related expenditures, including travel expenditures and training fees, as these are considered operating costs.
Other costs	Total operating costs minus ATCO in OPS employment costs.
Number of ATCOs	The number of FTE ATCOs – whose employment costs were included in "ATCO employment cost" – participating in an activity that is either directly related to the control of traffic or is a necessary requirement for ATCOs to be able to control traffic.

Annex 2: Key Performance Indicators

The detailed metrics for determining the cost efficiency and productivity of continental and oceanic air navigation services are set out in Figure 1. These performance indicators are derived from the *CANSO ANS Performance Framework*.

Determining Performance Metrics

The *CANSO ANS Performance Framework* was established to create common performance indicators for global ANS data. Based on a tiered structure, the framework was developed in 2014 by the CANSO Global Benchmarking Workgroup (GBWG). It aims to demonstrate the drivers of cost efficiency.

Level 1

Figure 24 – CANSO ANS Performance Framework

Over the years, the GBWG has worked to identify alternative KPIs to investigate the drivers of the KPIs in the framework, in particular KPI 2C. Last year, KPI 2D was added to framework to recognise the relative contribution of ATCO in OPS Employment costs to total ANS provision costs. It measures the contribution of ATCO employment costs to the total costs of service provision.

It is important to note the dependence of the higher tier metrics on the lower tier. This can be established as follows:

$$\text{KPI 1} = \frac{\text{KPI 2A}}{\text{KPI 2B}} + \text{KPI 2C}$$

$$\text{KPI 2A} = \frac{\text{KPI 3A}}{\text{KPI 3B}}$$

$$\text{KPI 2B} = \frac{\text{KPI 3C}}{\text{KPI 3B}}$$

$$\text{KPI 2D} = \left(\frac{\text{KPI 2A}}{\text{KPI 2B}} \right) = \frac{\text{KPI 1} - \text{KPI 2C}}{\text{KPI 1}}$$

Annex 3: Contextual Data

Please note contextual data is only included for CANSO GBWG submitters. Please note that all comments provided were submitted by ANSPs before the rise of the COVID-19 pandemic. Any comments referring to the future may no longer be relevant.

Airports Authority of India

In your opinion, what are the main drivers or issues for performance within your region?

Consistent traffic growth in APAC.

What are the main initiatives you are undertaking to improve your performance?

Adopting latest ATM technologies like space based ADS-B.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Closure of neighbouring ANSP airspace.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	1.049	
Sq. km. – oceanic and continental	3,570,000	6,400,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%	0%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%	100%
Number of FIRs	1	3
<i>3 Oceanic FIRs are also partially continental.</i>		
Facilities		
Number of ACC facilities	0	
Number of co-located ACC and approach facilities	0	
Number of stand-alone approach facilities	0	
Number of co-located approach and tower facilities	76	
Number of stand-alone towers	5	
Number of co-located ACC, approach and tower facilities	16	

AEROTHAI

Does your ANSP have stated objectives? If so, what are they?

Yes. We have 10 strategic objectives supporting our vision of “a sustainable quality excellent air navigation service provider.”

In your opinion, what are the main drivers or issues for performance within your region?

The demand for air travel in Asia Pacific region is growing faster than the development of the infrastructure needed to provide supporting service. This leads to the delay both on ground and in the air. The high demand also leads to higher workload and fatigue for ATCO in ops. However, productivity is improved due to the increasing number of IFR hours.

What are the main initiatives you are undertaking to improve your performance?

AEROTHAI is investing in the new ATM system and in the process of transitioning which will be done by 2019. We are also working with ANSPs in Asia Pacific to develop and employ multi-nodal ATFM to improve air traffic flow within the region. We are also working with the Thai government and the military to improve the commercial use of Thai airspace.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

ATCO in ops are training and working on transitioning to the new ATM system which leads to the increase in ATCO in ops hours.

Legal Status

A company established as a public-private partnership to provide the services on behalf of the government, and part-owned by the government.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.112
Sq. km. – oceanic and continental	777,760
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	99.64%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	1
Number of co-located approach and tower facilities	6
Number of stand-alone towers	14
Number of co-located ACC, approach and tower facilities	0

Airways New Zealand

Does your ANSP have stated objectives? If so, what are they?

Creating flexible and responsive operations with a focus on sustainability. Growing partnerships with tomorrow's customers and suppliers eg. UAV and space based technologies. Establishing one centre, two locations concept. Implementing new ATM platform which will result in a single platform for both continental and oceanic operations replacing the current setup with two systems.

In your opinion, what are the main drivers or issues for performance within your region?

Less predictability being experienced with customer schedule volatility and reactionary behaviour by customers to industry demands/trends. Emerging technologies eg. digital towers and the introduction of new fleet types eg 787-9 are also factors.

What are the main initiatives you are undertaking to improve your performance?

Implemented a new rostering system and building a new ATM platform incorporating TBFM. Cross skilling of workforce, up skilling and re-sectorisation with Auckland/Wellington approach services to create commonality of services and resilience.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Commissioning of new control towers at Wellington and Nelson airports as well as other increases in CAPEX costs.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	0.3069	0.0044
Sq. km. – oceanic and continental	863,100	28,790,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%	100%
Number of FIRs	1	1
Facilities		
Number of ACC facilities	0	1
Number of co-located ACC and approach facilities	1	0
Number of stand-alone approach facilities	0	0
Number of co-located approach and tower facilities	7	0
<i>The approach function for Queenstown tower was migrated to ACC in March 2019 but for this reported year was still reported as a co-located approach and tower facility.</i>		
Number of stand-alone towers	10	0
<i>From next year's report onwards, Queenstown tower will be reported as a stand-alone tower.</i>		
Number of co-located ACC, approach and tower facilities	0	0

Air Navigation Services of the Czech Republic

Does your ANSP have stated objectives? If so, what are they?

Yes, objectives are stated in the corporate Business Plan developed currently for years 2015 to 2019. Objectives covers current 4 KPAs: SAF, ENV, CAP and CEF.

In your opinion, what are the main drivers or issues for performance within your region?

EU regulations on Performance and Charging Scheme.

What are the main initiatives you are undertaking to improve your performance?

Internal performance monitoring system with predefined objectives to be met.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Network measures in the European NM area, which – while having a positive network effect – led to sub-optimal performance and traffic flows in some regions, including airspace controlled by the ANS CR. Nevertheless, ANS CR participated voluntarily in those measures as an “adding unit”, helping to spread the traffic from the clogged neighbouring FIRs.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	3,653
Sq. km. – oceanic and continental	77,000
<i>(Source: ACE Report D1)</i>	
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
<i>To avoid confusion in above and current lines, there is only one ACC (Praha), which is co-located with APP</i>	
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	3
Number of stand-alone towers	1
Number of co-located ACC, approach and tower facilities	0

Air Navigation Services Finland Oy

Does your ANSP have stated objectives? If so, what are they?

SES Performance plan Finland.

In your opinion, what are the main drivers or issues for performance within your region?

Customers' needs and SES Performance plan Finland.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

More traffic than expected.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government). General Companies act is applied.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.302
Sq. km. – oceanic and continental	411,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	5
Number of stand-alone towers	15
Number of co-located ACC, approach and tower facilities	1

Air Traffic & Navigation Services

Does your ANSP have stated objectives? If so, what are they?

Supply of air traffic and navigation services and the maintenance of the air traffic and navigation infrastructure.

In your opinion, what are the main drivers or issues for performance within your region?

ASBU Implementation and Safety Performance.

What are the main initiatives you are undertaking to improve your performance?

Replacement of communication equipment, organisation re-alignment, organisation strategy review.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Capitalisation of the radar systems and the Topsky ATM tool.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	0.031	0.0009
Sq. km. – oceanic and continental	9,279,080	12,720,920
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	0%	0%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	95%	0%
Number of FIRs	2	1
Facilities		
Number of ACC facilities	0	0
Number of co-located ACC and approach facilities	0	0
Number of stand-alone approach facilities	0	0
Number of co-located approach and tower facilities	9	0
Number of stand-alone towers	10	0
Number of co-located ACC, approach and tower facilities	2	0

Civil Aviation Authority of Singapore

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.5645
Sq. km. – oceanic and continental	840,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	69%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	1
Number of co-located approach and tower facilities	0
Number of stand-alone towers	2
Number of co-located ACC, approach and tower facilities	0

Devlet Hava Meydanları İşletmesi Genel Müdürlüğü

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.4992
Sq. km. – oceanic and continental	982,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	2
Facilities	
Number of ACC facilities	2
Number of co-located ACC and approach facilities	3
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	44
Number of stand-alone towers	0
Number of co-located ACC, approach and tower facilities	0

Administration de la navigation aérienne

Does your ANSP have stated objectives? If so, what are they?

No.

In your opinion, what are the main drivers or issues for performance within your region?

The main driver is the increased passenger and airline demand for the region. These numbers have grown between 4-7% each year for the last couple of years. During that time our airspace size, airport infrastructure and ATCO staff have not changed in a significant way. The management of this increase in traffic with the same infrastructure is the main challenge for us.

What are the main initiatives you are undertaking to improve your performance?

We have recruited more ATCOs and are recruiting more in the coming years. We have undertaken a runway capacity study with EUROCONTROL and the infrastructure improvement recommendations have been forwarded to the aerodrome operator for implementation. A TMA capacity study is in the planning stage.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

The increase in traffic that we have seen since 2016 has continued in 2018. It remained in line with the recent years. This has been expected and was planned.

Legal Status

A government department or authority that is subject to government accounting and treasury rules, and staff are employed under civil service pay and conditions.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	2.37
Sq. km. – oceanic and continental	4,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	0%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	0%
Number of FIRs	1
Facilities	
Number of ACC facilities	0
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	1
Number of co-located approach and tower facilities	1
Number of stand-alone towers	0
Number of co-located ACC, approach and tower facilities	0

Direction des Services de la navigation Aérienne

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	2.43	
Sq. km. – oceanic and continental	1,010,000	15,437,214
<i>For overseas, this covers New Caledonia, Tahiti, La Réunion, Saint Pierre, Cayenne and Antilles facilities.</i>		
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%	1.88%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%	95.02%
Number of FIRs	5	2
<i>Overseas TMA within foreign FIRs (French Antilles) are not taken into consideration</i>		
Facilities		
Number of ACC facilities	5	0
Number of co-located ACC and approach facilities	0	0
Number of stand-alone approach facilities	0	0
Number of co-located approach and tower facilities	12	6
Number of stand-alone towers	74	4
Number of co-located ACC, approach and tower facilities	0	2

Empresa Argentina de Navegación Aérea

Does your ANSP have stated objectives? If so, what are they?

Yes. It follows from strategic plan.

In your opinion, what are the main drivers or issues for performance within your region?

Airport capacity, airspace capacity, coordination between stakeholders.

What are the main initiatives you are undertaking to improve your performance?

Airspace re-design, introduction of KPI, COO for special events.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

New LCC and increase of traffic, radio frequency interference.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	0.0264	
Sq. km. – oceanic and continental	16,300,000.0	
<i>No opening between continental and oceanic</i>		
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	87%	2%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	87%	100%
Number of FIRs	5	
Facilities		
Number of ACC facilities	5	
Number of co-located ACC and approach facilities	0	
Number of stand-alone approach facilities	0	
Number of co-located approach and tower facilities	51	
Number of stand-alone towers	5	
Number of co-located ACC, approach and tower facilities	0	

Lennuliiklusteeninduse AS

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.003
Sq. km. – oceanic and continental	77,400
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	
Number of co-located approach and tower facilities	1
Number of stand-alone towers	
Number of co-located ACC, approach and tower facilities	1

Federal Aviation Administration – Air Traffic Organization

Legal Status

A government department or authority that is subject to government accounting and treasury rules, and staff are employed under civil service pay and conditions.

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	1.6789	0.0351
Sq. km. – oceanic and continental	14,832,411	60,628,411
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only		
Number of FIRs	21	5
Facilities		
Number of ACC facilities	21	
Number of co-located ACC and approach facilities	3	
Number of stand-alone approach facilities	25	
Number of co-located approach and tower facilities	132	
Number of stand-alone towers	131	
Number of co-located ACC, approach and tower facilities	1	

HungaroControl Pte. Ltd. Co

Does your ANSP have stated objectives? If so, what are they?

Development of a Balanced Scorecard model is in progress.

In your opinion, what are the main drivers or issues for performance within your region?

The main driver of the European performance is the performance scheme.

What are the main initiatives you are undertaking to improve your performance?

The ANSPs have to bear cost and traffic risk however they do not have influence on traffic. Having incentives on the level of delays as well, HungaroControl is interested in the further development of capacities (technological investments, airspace management procedures, training).

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Continuously significant growth in traffic.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	2.707
Sq. km. – oceanic and continental	104,000
<i>Hungary area: 92,600 Sq. km KFOR sector: 11,400 Sq. km</i>	
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
<i>100% – primary radar; 100% – secondary radar; 100% – ADS-B ready (not used operationally)</i>	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
<i>100% – primary radar; 100% – secondary radar; 100% – ADS-B ready (not used operationally) 0% – ADS-C</i>	
Number of FIRs	2
Facilities	
Number of ACC facilities	0
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	0
Number of stand-alone towers	1
Number of co-located ACC, approach and tower facilities	0

Isavia Ltd

Does your ANSP have stated objectives? If so, what are they?

Isavia works actively and consistently towards the following:

- Ensuring good aviation services in Iceland and performing its role in society in a safe and efficient manner
- Promoting employee satisfaction and a good working environment
- Developing an operation that is sustainable in the long term in co-operation and consultation with customers and other stakeholders
- Treating the environment in a responsible and sustainable manner, reducing the company's carbon footprint and thereby contributing to the reduction of its environmental impact
- Publishing information on CSR in accordance with the UN Global Compact principles and GRI

In your opinion, what are the main drivers or issues for performance within your region?

Traffic variability can be a factor due to shifting jet streams. We hope to continue providing the same high level of service despite the substantial rise in traffic over the past few years. Maintaining a suitable operational balance has been one of our key challenges and so far we have managed to do so without incurring excessive operational costs or decreasing our level of service.

What are the main initiatives you are undertaking to improve your performance?

- We are collaborating with our transport authority regarding the implementation of a comprehensive performance scheme that will provide us with key information and figures regarding cost-efficiency, capacity, environment and safety. We hope to maintain and build upon our current high level of service to ensure that as our operations grow we continue to provide a safe, cost effective, efficient and environmentally sustainable service to our customers
- On January 3 2019, Isavia's air navigation services implemented the fourth of seven steps in the Borealis Alliance Free Route Airspace (FRA) Programme, completing Isavia's FRA project. When fully implemented, the Borealis Alliance FRA Programme will enable airline and business aviation customers to plan and take the most cost effective, fuel efficient and timely routes across the entire airspace managed by Borealis Alliance members saving time, money and fuel
- Isavia's Air Navigation Division has implemented sector changes to improve traffic capacity without having to rely on the addition of further resources. Since implementation in March of 2018 traffic capacity has gone up by 14%
- Isavia and its subsidiaries are currently developing new ATM software that will bring a number of improvements with regard to safety and ATCO performance

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

No.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.		
Sq. km. – oceanic and continental		5,400,000
<i>Combined oceanic/continental</i>		
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%	30%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%	80%
<i>Radar except oceanic sectors. ADS-B: Installation ongoing ADS-C: Applicable within oceanic sectors.</i>		
Number of FIRs	1	2
Facilities		
Number of ACC facilities	1	1
Number of co-located ACC and approach facilities	1	1
Number of stand-alone approach facilities	0	0
Number of co-located approach and tower facilities	1	0
Number of stand-alone towers	2	0
Number of co-located ACC, approach and tower facilities	0	0

Japan Air Navigation Service

Does your ANSP have stated objectives? If so, what are they?

We have stated objectives such as: Enhance aviation safety; expand air navigation capacity to meet ever increasing air traffic volume; improve convenience through upgrading efficiency of aviation services; increase efficiency of operation including cost reductions; enhance efficiency of air navigation services; and focus on environmental consciousness such as CO2 emissions reduction and noise abatement.

In your opinion, what are the main drivers or issues for performance within your region?

Functional enhancement of the Tokyo metropolitan airports toward the Tokyo Olympic and Paralympic Games to be held in 2020.

What are the main initiatives you are undertaking to improve your performance?

1. Introduction of Integrated Air Traffic Control Data Processing System
2. Enhancement of capacity and efficiency of the Tokyo metropolitan airports
3. Optimization of the Tokyo metropolitan airspace and establishment of new routes

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

The IFR flight hour in Fukuoka FIR have increased by 2.1% compared to the previous year. But the increase rate is smaller than average increase rate of 4.7% from 2014 to 2017. As part of the reason, natural disasters such as earthquakes, typhoons and heavy rains can be considered.

Legal Status

A government department or authority that is subject to government accounting and treasury rules, and staff are employed under civil service pay and conditions.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.2857
Sq. km. – oceanic and continental	8,400,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
<i>Radar: Except oceanic sectors ADS-B: Installation ongoing</i>	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
<i>Radar except oceanic sectors. ADS-B: Installation ongoing. ADS-C: Applicable within oceanic sectors.</i>	
Number of FIRs	1
Facilities	
Number of ACC facilities	4
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	13
Number of stand-alone towers	20
Number of co-located ACC, approach and tower facilities	0

Kenya Civil Aviation Authority

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.16
Sq. km. – oceanic and continental	77,052
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	2
Number of co-located approach and tower facilities	3
Number of stand-alone towers	5
Number of co-located ACC, approach and tower facilities	1

Latvijas gaisa satiksme

Does your ANSP have stated objectives? If so, what are they?

Yes. Safety, cost-effectiveness, environment, capacity and modernization of technologies (VOR/DME, PBN, CPDLC, etc).

In your opinion, what are the main drivers or issues for performance within your region?

Volatility of traffic. Territory, cost-effectiveness pressures.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.9251
Sq. km. – oceanic and continental	95,900
Percentage surveillance coverage at 30,000ft – radar and ADS-B only <i>100% – radar; 100% – ADS-B ready (not used operationally)</i>	0%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only <i>100% – radar; 100% – ADS-B ready (not used operationally) 0% – ADS-C</i>	0%
Number of FIRs	1
Facilities	
Number of ACC facilities	0
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	0
Number of stand-alone towers	1
Number of co-located ACC, approach and tower facilities	0

Macedonian Air Navigation Service Provider

Does your ANSP have stated objectives? If so, what are they?

M-NAV strategic objectives are stated in company's Strategic business plan, and are constantly promoted as such. They include: achieving international and national standards in safety, quality and security, optimize airspace capacity, optimise cost effectiveness, comply with associated SES Regulations, Guidelines and SES II, support national and international environment standards, enhance human resources management, adopt managerial structures to future SES Requirements.

In your opinion, what are the main drivers or issues for performance within your region?

Progressive implementation of the objectives stated in the European ATM Master Plan Ivl 3, rapid traffic growth, enhanced regional cooperation and sharing mutual experiences for best practices.

What are the main initiatives you are undertaking to improve your performance?

The new ATM System Project, optimization of human resources and flexible sectorisation on daily basis in order to reduce Europe – wide en-route delays.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.3022
Sq. km. – oceanic and continental	24,900
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
<i>Radar only</i>	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
<i>Radar only</i>	
Number of FIRs	1
Facilities	
Number of ACC facilities	0
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	1
Number of stand-alone towers	0
Number of co-located ACC, approach and tower facilities	1

NAV Portugal

Does your ANSP have stated objectives? If so, what are they?

Yes. We have a 5-year Business Plan with objectives and targets.

In your opinion, what are the main drivers or issues for performance within your region?

SES Regulations time frame and associated requirements and targets.

What are the main initiatives you are undertaking to improve your performance?

Update ATM systems and CNS infrastructure.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

A significant traffic increase within Portuguese FIRs, again during 2018.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental	Oceanic
Operational data		
IFR hours per sq. km.	0.6269	
Sq. km. – oceanic and continental	671,000	5,180,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	90.8%	26.3%
<i>Continental: Radar Oceanic: Radar + ADS-B</i>		
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only		
Number of FIRs	1	1
Facilities		
Number of ACC facilities	1	1
Number of co-located ACC and approach facilities	1	0
Number of stand-alone approach facilities	3 (Lisboa, Cascais, Porto Santo)	0
Number of co-located approach and tower facilities	3 (Porto Faro, Funchal)	4 (Ponta Delgada, Santa Maria, Horta, Flores)
Number of stand-alone towers	3 (Lisboa, Cascais, Porto Santo)	0
Number of co-located ACC, approach and tower facilities	0	0

Oro navigacija

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Does your ANSP have stated objectives? If so, what are they?

Yes. To be the most competitive and innovative ANSP in the Baltic Sea region. To maintain quality services – 0 delays track-record. To optimize costs and seek economic-efficiency. To reduce environmental footprint. To be modern and innovative.

In your opinion, what are the main drivers or issues for performance within your region?

Geographical situation and geopolitical situation (we are EU frontier, Ukraine-Russia tensions, Russia-NATO tensions).

What are the main initiatives you are undertaking to improve your performance?

Transparent and competitive public procurement. Constant search for efficiencies and costs savings. Employing technologies. Participation in cross-border initiatives and alliances (Itec e.g.)

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

In 2018 we saw an unexpected big jump in terms of traffic compared to previous years. Despite all the challenges and a shake-up in the company we managed to maintain 0 delays result. At the same time as already mentioned costs were significantly lower than in the past and this resulted in productivity growth and big improvement in unit costs.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.895
Sq. km. – oceanic and continental	74,700
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	0
Number of co-located approach and tower facilities	3
Number of stand-alone towers	1
Number of co-located ACC, approach and tower facilities	0

PANSA Polish Air Navigation Services Agency

Does your ANSP have stated objectives? If so, what are they?

Objectives related to the Performance Plan/SES Regulations and 4 key performance areas: safety, capacity, cost-effectiveness and environment.

In your opinion, what are the main drivers or issues for performance within your region?

SES Regulations, FAB Performance Plan requirements, Performance and Charging Scheme regulations; changes in traffic paths due to the Ukrainian situation.

What are the main initiatives you are undertaking to improve your performance?

Airspace modernisation, separation of air traffic flows, reducing delays, shortening the flight paths, reducing CO2 emissions, roster plan extended by additional ATCOs, implementation of Traffic Complexity Tool and improving the competitiveness offered by the Polish Air Navigation Services Agency services for users of Polish airspace.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Revision of the Baltic Functional Airspace Block Performance Plan for Air Navigation Services for second reference period (2015-2019) concerns only cost-efficiency KPA for 2017-2019. Following partial closure of the Ukrainian airspace, Poland lost a lot of overflying "heavy traffic" (A380, B747, B777) going from North/West to the South/East, crossing southern half of Warsaw FIR.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	1.478
Sq. km. – oceanic and continental	334,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
<i>Radar only</i>	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	3
Number of co-located approach and tower facilities	0
Number of stand-alone towers	15
Number of co-located ACC, approach and tower facilities	0

Papua New Guinea Air Services Ltd

Does your ANSP have stated objectives? If so, what are they?

Improve customer satisfaction, enhance ANS infrastructure and ATC service reliability and accessibility, improve total cost management, enhance safety, modernize infrastructure.

In your opinion, what are the main drivers or issues for performance within your region?

Increased number of Airline Operators – increased domestic and international traffic volume. Maintain acceptable safety level as per the corporate KPI.

What are the main initiatives you are undertaking to improve your performance?

Modernization of CNS ICT/ATM infrastructure. Efficient Capability and capacity building in ATS/AIS and organisation wide.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

World leaders APEC Conference hosted by Papua New Guinea. Resulted to slide increase in traffic volume from international airline operators.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.0223
Sq. km. – oceanic and continental	3.6 million
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	1
Number of co-located approach and tower facilities	6
Number of stand-alone towers	0
Number of co-located ACC, approach and tower facilities	0

Saudi Air Navigation Services

Does your ANSP have stated objectives? If so, what are they?

There are 14 objectives under 5 strategic pillars in SANS. The strategic pillars are Safe Operation, Efficient Operation, Human Focus, Financial Effectiveness, and Strategic Partnership.

In your opinion, what are the main drivers or issues for performance within your region?

- Maintaining and ensuring safe air space while optimizing operations
- Be a regional leader in all aspects in ANSP
- To be aligned with Kingdom Vision 2030

What are the main initiatives you are undertaking to improve your performance?

SANS has 81 Initiatives that would improve performance in safety, performance, people, finance, and strategic partnership. Some of these initiatives involves in upgrading the ATM system, re-designing Saudi FIR, uplifting working environment, and increasing overall SANS maturity in safety and performance.

Legal Status

A corporatised entity with special status, not governed by normal commercial law but by a specific founding law or statute (and wholly owned by the government).

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	
Sq. km. – oceanic and continental	2,089,797
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	95%
<i>There is a coverage of 95% by Radar and 20% by ADS-B</i>	
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	95%
<i>There is a coverage of 95% by Radar and 20% by ADS-B. While a zero 0% by ADS-C</i>	
Number of FIRs	1
Facilities	
Number of ACC facilities	
Number of co-located ACC and approach facilities	2
<i>Located in Jeddah and Riyadh</i>	
Number of stand-alone approach facilities	4
<i>Located in Abha, Dammam, Taif, and Tabuk</i>	
Number of co-located approach and tower facilities	
Number of stand-alone towers	18
<i>Located in Nejm, Abha, Gizan, Bisha, Baha, Taif, Jeddah, Madinah, Yanbu, Wajh, Neom, Tabuk, Aljouf (Military), Hail, Qassim, Dammam, Alehsa, and Alriyadh</i>	
Number of co-located ACC, approach and tower facilities	

Serbia and Montenegro Air Traffic Services SMATSA LLC

In your opinion, what are the main drivers or issues for performance within your region?

SES requirements.

Legal Status

Limited liability company, 100% state-owned (92% owned by Serbia and 8% owned by Montenegro). Integrated civil/military ANSP.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	2.159
Sq. km. – oceanic and continental	127,000
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	100%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	100%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	1
Number of stand-alone approach facilities	
Number of co-located approach and tower facilities	7
Number of stand-alone towers	1
Number of co-located ACC, approach and tower facilities	

Tanzania Civil Aviation Authority

Does your ANSP have stated objectives? If so, what are they?

To ensure safety, security and regularity of civil aviation in Tanzania by providing effective oversight and efficient air navigation services while maintaining quality, protecting the environment and safeguarding the interest of consumers and public.

In your opinion, what are the main drivers or issues for performance within your region?

Improved ANS infrastructure, skilled and adequate manpower, conducive working environment and up to date working documents.

What are the main initiatives you are undertaking to improve your performance?

Installation of new radar and ADS-B systems to cover the whole Dar FIR, training of technical and operational staff, review of documents and procedures, restructuring of airspace to meet users needs and improve staff welfares.

Were there any factors that impacted your individual ANSP performance in your fiscal year 2018, as shown in the KPIs in this report? For example, exceptional events in the year related to traffic.

Shortage of ATCOs, financial constraints, inadequate training to operational staff, poor VHF radio communication performance.

Legal Status

A government entity empowered to manage and use the revenues it generates through charges for the services it provides.

Contextual data element	Continental
Operational data	
IFR hours per sq. km.	0.0223
Sq. km. – oceanic and continental	1 million
Percentage surveillance coverage at 30,000ft – radar and ADS-B only	50%
Percentage surveillance coverage at 30,000ft – radar, ADS-B and ADS-C only	0%
Number of FIRs	1
Facilities	
Number of ACC facilities	1
Number of co-located ACC and approach facilities	0
Number of stand-alone approach facilities	1
Number of co-located approach and tower facilities	4
Number of stand-alone towers	8
Number of co-located ACC, approach and tower facilities	0

Annex 4: KPI Data

1: Continental Cost per IFR hour (USD)

Formula: Total costs (USD) / IFR flight hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	75.61	-0.87%	0.59%
AEROTHAI	367.27	-1.20%	-2.51%
Airways NZ	376.82	-1.01%	2.33%
Albcontrol	724.98	-0.88%	3.00%
ANA	832.81		
ANS CR	602.82	-4.29%	-0.65%
ANS Finland	589.35	-9.32%	-5.22%
ARMATS	635.94	0.57%	-2.00%
ATNS	371.99	5.95%	6.82%
Austro Control	820.23	3.90%	1.16%
Avinor (Continental)	706.09	-15.46%	1.27%
BULATSA	430.88	-3.00%	0.51%
CAAS	384.51	4.23%	7.19%
Croatia Control	449.14	-4.18%	-2.75%
DCA Cyprus	240.65	-1.02%	-6.28%
DFS	874.80	-0.43%	-0.87%
DHMI	291.05	22.36%	15.65%
DSNA	696.54	1.22%	-0.76%
EANA	267.66	-19.52%	
EANS	355.06	8.27%	5.58%
ENAIRE	550.22	-6.74%	-6.59%
ENAV	706.40	-7.86%	-3.58%
FAA-ATO	447.50	-1.08%	-1.63%
HCAA	287.26	6.90%	-6.19%
HungaroControl	421.85	-6.36%	-1.62%
IAA	447.67	2.23%	-0.91%
Isavia	233.43	-3.05%	35.45%
JANS	511.95	-1.68%	-3.05%
KCAA	310.24	2.55%	
LFV	470.99	1.03%	0.25%
LGS	331.06	0.70%	-0.95%
LPS	679.14	-5.89%	-2.59%
LVNL	1490.70	7.27%	2.19%
MATS	296.40	-3.33%	4.53%
M-NAV	456.70	-0.06%	-3.62%
MOLDATSA	847.61	-4.16%	1.33%
MUAC	276.86		
NATS (Continental)	572.78	0.43%	-2.74%
NAV CANADA	294.74	-8.35%	-1.81%
NAV Portugal (Continental)	429.22	12.68%	1.06%
NAVIAIR	597.45	0.57%	-0.54%
Oro Navigacija	440.79	-18.97%	-5.39%
PANSA	476.52	-3.66%	0.99%
PNGASL	65.83	27.48%	
ROMATSA	551.71	-5.27%	-0.46%
Sakaeronavigatsia	529.01	1.82%	5.27%
SANS	315.06	7.08%	
skeyes	2081.325	0.94%	0.09%
skyguide	1023.27	-13.00%	-1.78%
Slovenia Control	650.7962	-6.23%	-2.63%
SMATSA	329.331	-12.91%	-5.99%

2A: Continental ATCOs in OPS employment cost per ATCO in OPS hour (USD)

Formula: ATCOs in OPS employment costs / ATCOs in OPS hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	18.54	-7.74%	4.92%
AEROTHAI	35.22	-3.77%	8.85%
Airways NZ	88.32	3.48%	2.21%
Albcontrol	42.02	-0.86%	0.21%
ANA	104.95		
ANS CR	138.84	5.97%	7.37%
ANS Finland	89.92	0.25%	-0.75%
ARMATS	17.64	16.17%	7.71%
ATNS	42.01	18.58%	7.89%
Austro Control	193.31	1.63%	3.20%
Avinor (Continental)	143.91	11.99%	-3.67%
BULATSA	110.23	7.93%	8.55%
Croatia Control	108.65	-8.08%	1.99%
DCA Cyprus	57.67	2.25%	-7.59%
DFS	279.23	2.05%	4.64%
DHMI	49.69	16.93%	16.09%
DSNA	127.49	3.49%	2.12%
EANA	34.75	-32.81%	
EANS	84.68	0.37%	6.09%
ENAIRE	182.76	-2.33%	-2.70%
ENAV	147.96	0.62%	2.79%
FAA-ATO	120.69	0.67%	2.63%
HCAA	67.95	10.22%	4.89%
HungaroControl	102.28	1.95%	-0.27%
IAA	116.99	1.37%	-0.94%
Isavia	138.47	5.59%	7.10%
JANS	40.19	0.32%	-0.54%
KCAA	27.85	-2.48%	
LFV	126.23	-3.89%	8.34%
LGS	65.11	43.48%	12.22%
LPS	134.26	-7.66%	3.37%
LVNL	211.27	-2.03%	6.59%
MATS	68.95	4.79%	18.21%
M-NAV	52.95	2.22%	1.16%
MOLDATSA	29.76	77.99%	1%
NATS (Continental)	145.16	2.00%	0.34%
NAV CANADA	120.90	3.69%	4.27%
NAV Portugal (Continental)	197.17	25.84%	10.62%
NAVIAIR	128.02	2.21%	1.30%
Oro Navigacija	59.84	6.58%	3.40%
PANSA	131.34	-0.41%	5.22%
PNGASL	38.16	38.41%	
ROMATSA	128.09	3.43%	7.05%
Sakaeronavigatsia	17.89	5.22%	19.16%
SANS	64.21	21.06%	
skeyes	190.79	-8.81%	2.42%
skyguide	198.26	-1.20%	0.11%
Slovenia Control	111.72	7.28%	4.09%
SMATSA	66.93	5.32%	2.91%

2A: Continental ATCOs in OPS employment cost per ATCO in OPS hour (USD), PPP adjusted

ANSP	KPI	KPI PPP adjusted	2017-2018 AGR	4-year CAGR
AAI	18.54	69.93	-9.22%	3.16%
AEROTHAI	35.22	92.13	-2.79%	8.79%
Airways NZ	88.32	92.19	4.88%	2.19%
Albcontrol	42.02	106.42	0.82%	0.47%
ANA	104.95	96.73		
ANS CR	138.84	224.37	5.86%	7.37%
ANS Finland	89.92	84.34	0.81%	-0.23%
ARMATS	17.64	43.29	16.05%	3.09%
ATNS	42.01	89.86	16.89%	4.02%
Austro Control	193.31	213.43	2.05%	4.24%
Avinor (Continental)	143.91	92.48	13.07%	-5.04%
BULATSA	110.23	265.20	5.64%	7.45%
Croatia Control	108.65	204.81	-8.19%	3.58%
DCA Cyprus	57.67	80.14	3.16%	-5.04%
DFS	279.23	319.29	2.02%	5.62%
DHMI	49.69	174.68	2.92%	6.48%
DSNA	127.49	136.35	5.19%	3.01%
EANA	34.75	64.95	-51.09%	
EANS	84.68	124.10	-1.54%	4.93%
ENAIRE	182.76	243.95	-3.02%	-1.65%
ENAV	147.96	183.57	1.18%	4.87%
FAA-ATO	120.69	120.69	0.67%	2.63%
HCAA	67.95	101.51	11.99%	13.20%
HungaroControl	102.28	214.17	-0.09%	-1.42%
IAA	116.99	125.72	1.73%	0.02%
Isavia	138.47	103.96	5.36%	6.02%
JANS	40.19	45.23	2.87%	0.53%
KCAA	27.85	56.71	-2.86%	
LFV	126.23	124.70	-3.69%	7.88%
LGS	65.11	108.14	40.94%	11.72%
LPS	134.26	225.19	-8.08%	2.35%
LVNL	211.27	229.33	-2.26%	7.55%
MATS	68.95	100.00	3.69%	18.33%
M-NAV	52.95	145.00	0.38%	-0.50%
MOLDATSA	29.76	68.16	77.99%	1.19%
NATS (Continental)	145.16	158.34	1.26%	0.75%
NAV CANADA	120.90	132.75	4.46%	4.87%
NAV Portugal (Continental)	197.17	272.89	26.86%	10.49%
NAVIAIR	128.02	119.32	3.36%	3.31%
Oro Navigacija	59.84	109.01	5.66%	2.67%
PANSA	131.34	283.63	0.85%	5.82%
PNGASL	38.16	55.47	31.35%	
ROMATSA	128.09	302.48	-0.57%	6.39%
Sakaeronavigatsia	17.89	47.09	3.91%	12.34%
SANS	64.21	152.01	11.20%	
skeyes	190.79	209.97	-8.43%	3.43%
skyguide	198.26	158.48	0.93%	2.11%
Slovenia Control	111.72	157.20	7.64%	4.30%
SMATSA	66.93	167.51	5.74%	2.42%

2B: Continental ATCOs in OPS hour productivity

Formula: IFR flight hours / ATCOs in OPS hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	0.87	7.37%	4.06%
AEROTHAI	0.35	-0.18%	7.64%
Airways NZ	0.65	4.38%	1.33%
Albcontrol	0.49	11.02%	-2.99%
ANA	0.36		
ANS CR	0.94	6.18%	5.75%
ANS Finland	0.46	14.46%	4.20%
ARMATS	0.18	19.76%	10.21%
ATNS	0.50	11.07%	3.18%
Austro Control	0.79	6.03%	3.89%
Avinor (Continental)	0.56	-0.02%	-1.31%
BULATSA	0.84	7.82%	5.08%
CAAS	0.65	1.28%	-2.95%
Croatia Control	0.72	6.12%	4.39%
DCA Cyprus	0.88	9.94%	0.65%
DFS	0.89	7.01%	3.40%
DHMI	0.84	3.31%	0.32%
DSNA	0.68	5.55%	3.01%
EANA	0.43	-6.75%	
EANS	0.87	-0.65%	2.66%
ENAIRE	0.73	4.33%	4.21%
ENAV	0.64	8.77%	3.72%
FAA-ATO	1.14	2.69%	4.22%
HCAA	0.82	11.68%	9.60%
HungaroControl	0.98	5.83%	5.46%
IAA	0.88	-2.37%	-0.26%
Isavia	1.29	-0.41%	-28.80%
JANS	0.96	1.19%	4.25%
KCAA	0.32	5.94%	
LFV	0.59	-3.74%	2.51%
LGS	0.79	19.18%	7.75%
LPS	0.69	-6.00%	-2.09%
LVNL	0.52	-1.00%	6.30%
MATS	0.88	12.18%	8.95%
M-NAV	0.40	19.63%	4.20%
MOLDATSA	0.14	45.52%	3.25%
NATS (Continental)	0.90	4.69%	4.32%
NAV CANADA	1.33	6.09%	4.10%
NAV Portugal (Continental)	1.02	-0.46%	6.08%
NAVIAIR	0.73	4.64%	1.18%
Oro Navigacija	0.53	24.09%	7.76%
PANSA	0.81	5.27%	2.26%
PNGASL	0.66	-1.92%	
ROMATSA	0.73	3.50%	5.22%
Sakaeronavigatsia	0.35	3.94%	7.25%
SANS	0.92	-5.77%	
skeyes	0.42	3.70%	4.09%
skyguide	0.75	2.03%	1.01%
Slovenia Control	0.52	14.54%	7.89%
SMATSA	0.81	9.21%	5.61%

2C: Continental Costs excluding ATCOs in OPS employment costs per IFR hour (USD)

Formula: Costs excluding ATCOs in OPS employment costs / IFR flight hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	54.26	5.52%	0.50%
AEROTHAI	267.53	-0.28%	-3.71%
Airways NZ	239.91	-1.09%	3.22%
Albcontrol	639.36	0.61%	2.96%
ANA	537.43		
ANS CR	455.30	-5.55%	-1.31%
ANS Finland	391.75	-7.67%	-5.46%
ARMATS	535.67	1.27%	-1.94%
ATNS	288.60	5.72%	7.52%
Austro Control	575.07	7.76%	1.99%
Avinor (Continental)	450.17	-25.80%	3.69%
BULATSA	299.58	-4.29%	-0.60%
Croatia Control	299.10	1.22%	-2.97%
DCA Cyprus	174.78	1.44%	-5.50%
DFS	560.72	2.10%	-1.93%
DHMI	231.68	24.96%	15.63%
DSNA	508.75	2.44%	-0.72%
EANA	186.95	-15.25%	
EANS	257.52	11.30%	6.49%
ENAIRE	299.75	-7.04%	-6.56%
ENAV	476.87	-8.04%	-4.76%
FAA-ATO	341.25	-0.80%	-1.66%
HCAA	204.47	10.63%	-6.90%
HungaroControl	317.46	-7.22%	-0.19%
IAA	314.61	1.56%	-1.01%
Isavia	126.33	-9.62%	27.09%
JANS	470.11	-1.75%	-2.91%
KCAA	224.25	7.23%	
LFV	258.45	2.02%	-3.33%
LGS	248.84	-4.46%	-2.38%
LPS	485.54	-7.44%	-5.10%
LVNL	1085.91	10.74%	2.94%
MATS	218.42	-2.12%	3.28%
M-NAV	323.58	7.45%	-3.90%
MUAC	149.80		
MOLDATSA	637.60	-10.54%	2.56%
NATS (Continental)	411.12	1.66%	-2.30%
NAV CANADA	204.06	-10.82%	-2.63%
NAV Portugal (Continental)	235.56	3.44%	-1.26%
NAVIAIR	421.34	1.83%	-0.81%
Oro Navigacija	327.83	-20.52%	-5.83%
PANSA	314.74	-2.75%	0.07%
PNGASL	7.79	-25.91%	
ROMATSA	377.36	-7.49%	-1.41%
Sakaeronavigatsia	477.50	1.88%	4.72%
SANS	245.48	-10.32%	
skeyes	1621.73	5.35%	0.59%
skyguide	757.55	-15.99%	-2.08%
Slovenia Control	433.93	-6.17%	-2.17%
SMATSA	246.42	-15.66%	-7.02%

2D: Continental Proportion of total costs made up of ATCO in OPS employment costs (USD)

Formula: ATCO in OPS employment Costs / Total Costs

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	0.28242	-13.33%	0.23%
AEROTHAI	0.27156	-2.42%	3.73%
Airways NZ	0.36333	0.14%	-1.43%
Albcontrol	0.11810	-9.91%	0.29%
ANA	0.35468		
ANS CR	0.24472	4.28%	2.20%
ANS Finland	0.33529	-3.41%	0.50%
ARMATS	0.15768	-3.55%	-0.28%
ATNS	0.22416	0.76%	-2.11%
Austro Control	0.29890	-7.74%	-1.80%
Avinor (Continental)	0.36245	32.49%	-3.61%
BULATSA	0.30471	3.19%	2.78%
Croatia Control	0.33406	-9.61%	0.46%
DCA Cyprus	0.27372	-6.04%	-2.05%
DFS	0.35904	-4.23%	2.08%
DHMI	0.20399	-7.50%	0.06%
DSNA	0.26960	-3.13%	-0.10%
EANA	0.30155	-10.47%	
EANS	0.27470	-6.69%	-2.11%
ENAIRE	0.45523	0.38%	-0.04%
ENAV	0.32494	0.40%	2.79%
FAA-ATO	0.23744	-0.89%	0.11%
HCAA	0.28821	-7.69%	2.02%
HungaroControl	0.24745	2.88%	-3.87%
IAA	0.29723	1.57%	0.24%
Isavia	0.45880	9.37%	11.06%
JANS	0.08171	0.83%	-1.59%
KCAA	0.27716	-10.23%	
LFV	0.45125	-1.17%	5.42%
LGS	0.24836	19.55%	5.15%
LPS	0.28506	4.38%	8.39%
LVNL	0.27155	-7.75%	-1.86%
MATS	0.26308	-3.37%	3.80%
M-NAV	0.29148	-14.51%	0.73%
MOLDATSA	0.24776	27.63%	-3.28%
MUAC	0.45895		
NATS (Continental)	0.28223	-2.99%	-1.10%
NAV CANADA	0.30768	6.64%	2.01%
NAV Portugal (Continental)	0.45117	12.19%	3.19%
NAVIAIR	0.29478	-2.88%	0.66%
Oro Navigacija	0.25627	6.00%	1.42%
PANSA	0.33949	-1.80%	1.89%
PNGASL	0.88170	10.70%	
ROMATSA	0.31601	5.49%	2.21%
Sakaeronavigatsia	0.09738	-0.58%	5.54%
SANS	0.22086	19.97%	
skeyes	0.22082	-12.88%	-1.68%
skyguide	0.25968	11.29%	0.91%
Slovenia Control	0.33322	-0.12%	-0.92%
SMATSA	0.25175	10.74%	3.66%

3A: Continental Annual employment cost per ATCO in OPS (USD)

Formula: ATCOs in OPS employment costs / No. ATCOs in OPS

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	36308.48	-8.25%	5.31%
AEROTHAI	108630.47	2.29%	11.25%
Airways NZ	120474.66	3.48%	2.21%
Albcontrol	58678.50	-2.00%	-2.21%
ANA	160461.98		
ANS CR	217276.88	7.46%	7.30%
ANS Finland	140508.13	2.03%	-0.18%
ARMATS	25154.75	21.63%	8.97%
ATNS	61173.63	5.99%	4.43%
Austro Control	272423.45	2.93%	3.27%
Avinor (Continental)	228238.94	12.40%	-3.26%
BULATSA	141785.89	7.91%	8.55%
Croatia Control	144293.67	-6.69%	-0.01%
DCA Cyprus	112439.94	2.30%	-8.19%
DFS	263952.65	2.80%	3.55%
DHMI	59100.15	15.90%	13.72%
DSNA	163701.02	3.49%	2.12%
EANA	37767.97	-28.69%	
EANS	125519.51	4.02%	3.88%
ENAIRE	244951.03	2.66%	1.07%
ENAV	183276.26	2.52%	1.74%
FAA-ATO	221892.00	1.34%	2.66%
HCAA	100699.29	10.22%	1.33%
HungaroControl	163270.41	4.29%	0.27%
IAA	181894.17	1.08%	-0.47%
Isavia	253652.40	12.96%	13.31%
JANS	80975.03	0.32%	-0.54%
KCAA	40105.68	-2.48%	
LFV	223806.90	2.79%	10.28%
LGS	102291.15	46.67%	15.90%
LPS	209742.60	-7.50%	4.53%
LVNL	326926.77	-0.26%	1.36%
MATS	130832.43	4.79%	16.73%
M-NAV	66403.22	-0.67%	4.30%
MOLDATSA	41507.76	73.27%	0.39%
MUAC	327656.64	2.43%	3.68%
NATS (Continental)	194682.61	2.82%	2.75%
NAV CANADA	195377.97	10.46%	4.31%
NAV Portugal (Continental)	379624.12	34.57%	12.18%
NAVIAIR	189961.18	2.59%	1.87%
Oro Navigacija	95242.90	5.17%	3.91%
PANSA	143901.21	1.89%	3.98%
PNGASL	83337.80	17.61%	
ROMATSA	153353.99	4.20%	6.51%
Sakaeronavigatsia	27258.01	5.22%	13.19%
SANS	101705.73	21.06%	
skeyes	267858.79	2.17%	4.09%
skyguide	269864.11	4.16%	2.40%
Slovenia Control	154474.70	4.61%	3.28%
SMATSA	79496.26	3.63%	3.70%

3A: Continental Annual employment cost per ATCO in OPS (USD), PPP adjusted

ANSP	KPI	KPI PPP adjusted	2017-2018 AGR	4-year CAGR
AAI	36308.48	136962.86	-9.72%	3.54%
AEROTHAI	108630.47	284176.74	3.32%	11.18%
Airways NZ	120474.66	125740.44	4.88%	2.19%
Albcontrol	58678.50	148620.05	-0.35%	-1.95%
ANA	160461.98	147895.12		
ANS CR	217276.88	351116.21	7.35%	7.30%
ANS Finland	140508.13	131798.64	2.60%	0.34%
ARMATS	25154.75	61725.35	21.51%	4.29%
ATNS	61173.63	130831.48	4.48%	0.68%
Austro Control	272423.45	300780.01	3.36%	4.32%
Avinor (Continental)	228238.94	146669.20	13.48%	-4.64%
BULATSA	141785.89	341106.34	5.62%	7.45%
Croatia Control	144293.67	271992.29	-6.80%	1.55%
DCA Cyprus	112439.94	156255.60	3.21%	-5.65%
DFS	263952.65	301819.22	2.77%	4.52%
DHMI	59100.15	207763.83	2.02%	4.31%
DSNA	163701.02	175074.72	5.19%	3.01%
EANA	37767.97	70587.04	-48.09%	
EANS	125519.51	183941.88	2.04%	2.74%
ENAIRE	244951.03	326960.72	1.93%	2.16%
ENAV	183276.26	227390.80	3.10%	3.80%
FAA-ATO	221892.00	221892.00	1.34%	2.66%
HCAA	100699.29	150439.54	11.99%	9.35%
HungaroControl	163270.41	341870.51	2.20%	-0.88%
IAA	181894.17	195460.34	1.45%	0.48%
Isavia	253652.40	190425.24	12.70%	12.17%
JANS	80975.03	91138.08	2.87%	0.53%
KCAA	40105.68	81656.28	-2.86%	
LFV	223806.90	221087.77	3.00%	9.81%
LGS	102291.15	169888.93	44.08%	15.39%
LPS	209742.60	351777.78	-7.91%	3.50%
LVNL	326926.77	354871.46	-0.49%	2.27%
MATS	130832.43	189735.76	3.69%	16.84%
M-NAV	66403.22	181836.71	-2.45%	2.58%
MOLDATSA	41507.76	95081.02	73.27%	0.39%
MUAC	327656.64			
NATS (Continental)	194682.61	212366.19	2.07%	3.17%
NAV CANADA	195377.97	214527.28	11.29%	4.91%
NAV Portugal (Continental)	379624.12	525411.53	35.67%	12.04%
NAVIAIR	189961.18	177050.88	3.76%	3.89%
Oro Navigacija	95242.90	173490.97	4.26%	3.18%
PANSA	143901.21	310755.54	3.18%	4.57%
PNGASL	83337.80	121151.65	11.61%	
ROMATSA	153353.99	362149.76	0.16%	5.85%
Sakaeronavigatsia	27258.01	71761.51	3.91%	6.71%
SANS	101705.73	240780.30	11.20%	
skeyes	267858.79	294784.58	2.60%	5.11%
skyguide	269864.11	215718.71	6.41%	4.44%
Slovenia Control	154474.70	217349.22	4.96%	3.49%
SMATSA	79496.26	198957.61	4.04%	3.20%

3B: Continental Annual working hours per ATCO in OPS

Formula: ATCOs in OPS hours / No. ATCOs in OPS

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	1958.55	-0.55%	0.37%
AEROTHAI	3084.46	6.29%	2.20%
Airways NZ	1364.00	0.00%	0.00%
Albcontrol	1396.50	-1.16%	-2.41%
ANA	1528.90		
ANS CR	1564.92	1.40%	-0.07%
ANS Finland	1562.61	1.78%	0.58%
ARMATS	1425.92	4.70%	1.17%
ATNS	1456.00	-10.61%	-3.21%
Austro Control	1409.26	1.28%	0.07%
Avinor (Continental)	1585.99	0.37%	0.42%
BULATSA	1286.23	-0.02%	0.00%
CAAS	1819.00	0.00%	0.00%
Croatia Control	1328.00	1.51%	-1.96%
DCA Cyprus	1949.75	0.05%	-0.65%
DFS	945.28	0.74%	-1.04%
DHMI	1189.43	-0.88%	-2.04%
DSNA	1284.00	0.00%	0.00%
EANA	1086.81	6.13%	
EANS	1482.22	3.64%	-2.08%
ENAIRE	1340.27	5.11%	3.88%
ENAV	1238.70	1.89%	-1.03%
FAA-ATO	1838.57	0.67%	0.03%
HCAA	1482.00	0.00%	-3.40%
HungaroControl	1596.27	2.30%	0.55%
IAA	1554.74	-0.28%	0.47%
Isavia	1831.79	6.97%	5.80%
JANS	2015.00	0.00%	0.00%
KCAA	1440.00	0.00%	
LFV	1773.00	6.95%	1.79%
LGS	1570.95	2.22%	3.28%
LPS	1562.16	0.18%	1.13%
LVNL	1547.46	1.81%	-4.91%
MATS	1897.37	0.00%	-1.26%
M-NAV	1254.03	-2.83%	3.10%
MOLDATSA	1341.19	-2.65%	-0.80%
NATS (Continental)	1615.99	0.80%	2.40%
NAV CANADA	1925.34	6.53%	0.04%
NAV Portugal (Continental)	1483.88	6.94%	1.41%
NAVIAIR	1591.56	0.38%	0.56%
Oro Navigacija	1341.19	-1.33%	0.49%
PANSA	1095.65	2.31%	-1.18%
PNGASL	2184.00	-15.03%	
ROMATSA	1197.26	0.74%	-0.51%
Sakaeronavigatsia	1524.00	0.00%	-5.01%
SANS	1584.00	0.00%	
skeyes	1403.95	12.04%	1.63%
skyguide	1361.13	5.43%	2.29%
Slovenia Control	1382.64	-2.49%	-0.78%
SMATSA	1187.75	-1.61%	0.77%

3C: Continental Annual IFR hours per ATCO in OPS

Formula: IFR flight hours / No. ATCOs in OPS

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	1700.26	6.78%	4.44%
AEROTHAI	1089.17	6.10%	10.00%
Airways NZ	879.95	4.38%	1.33%
Albcontrol	685.31	9.74%	-5.33%
ANA	543.23		
ANS CR	1472.83	7.67%	5.68%
ANS Finland	711.08	16.49%	4.80%
ARMATS	250.86	25.39%	11.50%
ATNS	733.62	-0.72%	-0.13%
Austro Control	1111.17	7.39%	3.96%
Avinor (Continental)	891.85	0.35%	-0.89%
BULATSA	1079.94	7.80%	5.08%
CAAS	1188.36	1.28%	-2.95%
Croatia Control	961.69	7.73%	2.35%
DCA Cyprus	1706.99	9.99%	0.00%
DFS	840.38	7.80%	2.33%
DHMI	995.44	2.40%	-1.73%
DSNA	871.74	5.55%	3.01%
EANA	467.92	-1.03%	
EANS	1286.91	2.96%	0.52%
ENAIRE	977.94	9.66%	8.25%
ENAV	798.46	10.83%	2.66%
FAA-ATO	2088.32	3.37%	4.25%
HCAA	1216.32	11.68%	5.87%
HungaroControl	1564.08	8.26%	6.03%
IAA	1366.99	-2.64%	0.21%
Isavia	2368.43	6.53%	-24.67%
JANS	1935.64	1.19%	4.25%
KCAA	466.43	5.94%	
LFV	1053.03	2.95%	4.34%
LGS	1244.10	21.83%	11.28%
LPS	1083.40	-5.83%	-0.99%
LVNL	807.64	0.79%	1.08%
MATS	1677.86	12.18%	7.58%
M-NAV	498.83	16.25%	7.43%
MOLDATSA	197.65	41.66%	2.42%
MUAC	2578.64	6.33%	4.15%
NATS (Continental)	1204.30	5.53%	6.82%
NAV CANADA	2154.44	13.02%	4.15%
NAV Portugal (Continental)	1960.35	6.46%	7.58%
NAVIAIR	1078.62	5.04%	1.75%
Oro Navigacija	843.15	22.45%	8.29%
PANSA	889.54	7.70%	1.05%
PNGASL	1435.83	-16.66%	
ROMATSA	879.60	4.27%	4.68%
Sakaeronavigatsia	529.11	3.94%	1.88%
SANS	1461.64	-5.77%	
skeyes	582.82	16.19%	5.79%
skyguide	1015.59	7.57%	3.32%
Slovenia Control	712.32	11.69%	7.05%
SMATSA	958.85	7.46%	6.42%

1: Oceanic Cost per IFR hour (USD)

Formula: Total costs / IFR flight hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
Airways NZ	49.07	2.98%	-2.12%
FAA-ATO	91.33	11.57%	-2.19%
Isavia	193.77	0.33%	2.14%
NAV CANADA	52.58	-6.98%	-2.96%

2A: Oceanic ATCO in OPS employment cost per ATCO in OPS hour (USD)

Formula: ATCOs in OPS employment costs / ATCOs in OPS Hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
Airways NZ	92.71	0.69%	2.57%
ATNS	15.13	18.90%	11.82%
FAA-ATO	165.25	4.58%	3.55%
Isavia	142.11	16.93%	-7.20%
NAV CANADA	124.27	8.58%	5.11%

2A: Oceanic ATCO in OPS employment cost per ATCO in OPS hour (USD), PPP adjusted

ANSP	KPI	KPI – PPP	2017-2018 AGR	4 yr CAGR
Airways NZ	92.71	96.77	2.05%	2.55%
ATNS	15.13	32.36	17.20%	7.80%
FAA-ATO	165.25	165.25	4.58%	3.55%
Isavia	142.11	106.68	16.67%	-8.13%
NAV CANADA	124.27	136.45	9.39%	5.71%

2B: Oceanic ATCO in OPS hour productivity

Formula: IFR flight hours / ATCOs in OPS hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
Airways NZ	3.42	-12.46%	2.50%
ATNS	0.22	34.97%	5.93%
FAA-ATO	6.78	4.22%	5.58%
Isavia	3.22	-0.22%	-4.76%
NAV CANADA	6.71	-3.27%	1.95%

2C: Oceanic Costs excluding ATCOs in OPS employment costs per IFR hour (USD)

Formula: Costs excluding ATCOs in OPS employment costs / IFR flight hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
Airways NZ	21.95	-8.82%	
FAA-ATO	66.97	16.31%	-2.29%
Isavia	149.68	-3.75%	3.76%
NAV CANADA	34.05	-14.91%	-5.61%

2D: Oceanic Proportion of total costs made up of ATCO in OPS employment costs (USD)

Formula: ATCO in OPS employment Costs / Total Costs

ANSP	KPI	2017-2018 AGR	4-year CAGR
Airways NZ	0.55	11.69%	2.23%
FAA-ATO	0.27	-10.06%	0.28%
Isavia	0.23	16.81%	-4.60%
NAV CANADA	0.35	20.67%	6.24%

CO1: Combined Cost per IFR hour (USD)

Formula: Total costs /IFR flight hours

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	75.61	-0.87%	0.59%
AEROTHAI	367.27	-1.20%	-2.51%
Airways NZ	271.22	-0.37%	1.10%
Albcontrol	724.98	-0.88%	3.00%
ANA	832.81		
ANS CR	602.82	-4.29%	-0.65%
ANS Finland	589.35	-9.32%	-5.22%
ARMATS	635.94	0.57%	-2.00%
ATNS	357.60	5.46%	6.80%
Austro Control	820.23	3.90%	1.16%
Avinor (Continental)	706.09	-15.46%	1.27%
BULATSA	430.88	-3.00%	0.51%
CAAS	384.51	4.23%	7.19%
Croatia Control	449.14	-4.18%	-2.75%
DCA Cyprus	240.65	-1.02%	-6.28%
DFS	874.80	-0.43%	-0.87%
DHMI	291.05	22.36%	15.65%
DSNA	696.54	1.22%	-0.76%
EANA	267.66	-19.52%	
EANS	355.06	8.27%	5.58%
ENAIRE	550.22	-6.74%	-6.59%
ENAV	706.40	-7.86%	-3.58%
FAA-ATO	419.45	-0.85%	-1.76%
HCAA	287.26	6.90%	-6.19%
HungaroControl	421.85	-6.36%	-1.62%
IAA	447.67	2.23%	-0.91%
Isavia	197.79	-0.09%	4.21%
JANS	511.95	-1.68%	-3.05%
KCAA	310.24	2.55%	
LFV	470.99	1.03%	0.25%
LGS	331.06	0.70%	-0.95%
LPS	679.14	-5.89%	-2.59%
LVNL	1490.70	7.27%	2.19%
MATS	296.40	-3.33%	4.53%
M-NAV	456.70	-0.06%	-3.62%
MOLDATSA	847.61	-4.16%	1.33%
MUAC	276.86		
NATS (Continental)	572.78	0.43%	-2.74%
NAV CANADA	254.85	-7.29%	-1.81%
NAV Portugal (Continental)	429.22	12.68%	1.06%
NAVIAIR	597.45	0.57%	-0.54%
Oro Navigacija	440.79	-18.97%	-5.39%
PANSA	483.51	-2.25%	1.35%
PNGASL	65.83	27.48%	
ROMATSA	551.71	-5.27%	-0.46%
Sakaeronavigatsia	529.01	1.82%	5.27%
SANS	315.06	7.08%	
skeyes	2081.33	0.94%	0.09%
skyguide	1023.27	-13.00%	-1.78%
Slovenia Control	650.80	-6.23%	-2.63%
SMATSA	329.33	-12.91%	-5.99%

CO2D: Combined Proportion of total costs made up of ATCO in OPS employment costs (USD)

Formula: ATCO in OPS employment Costs / Total Costs

ANSP	KPI	2017-2018 AGR	4-year CAGR
AAI	0.28	-13.33%	0.23%
AEROTHAI	0.27	-2.42%	3.73%
Airways NZ	0.37	1.09%	-1.15%
Albcontrol	0.12	-9.91%	0.29%
ANA	0.35		
ANS CR	0.24	4.28%	2.20%
ANS Finland	0.34	-3.41%	0.50%
ARMATS	0.16	-3.55%	-0.28%
ATNS	0.23	0.55%	-2.07%
Austro Control	0.30	-7.74%	-1.80%
Avinor (Continental)	0.36	32.49%	-3.61%
BULATSA	0.30	3.19%	2.78%
Croatia Control	0.33	-9.61%	0.46%
DCA Cyprus	0.27	-6.04%	-2.05%
DFS	0.36	-4.23%	2.08%
DHMI	0.20	-7.50%	0.06%
DSNA	0.27	-3.13%	-0.10%
EANA	0.30	-10.47%	
EANS	0.27	-6.69%	-2.11%
ENAIRE	0.46	0.38%	-0.04%
ENAV	0.32	0.40%	2.79%
FAA-ATO	0.24	-1.04%	0.11%
HCAA	0.29	-7.69%	2.02%
HungaroControl	0.25	2.88%	-3.87%
IAA	0.30	1.57%	0.24%
Isavia	0.26	14.66%	-1.92%
JANS	0.08	0.83%	-1.59%
KCAA	0.28	-10.23%	
LFV	0.45	-1.17%	5.42%
LGS	0.25	19.55%	5.15%
LPS	0.29	4.38%	8.39%
LVNL	0.27	-7.75%	-1.86%
MATS	0.26	-3.37%	3.80%
M-NAV	0.29	-14.51%	0.73%
MOLDATSA	0.25	27.63%	-3.28%
MUAC	0.46		
NATS (Continental)	0.28	-2.99%	-1.10%
NAV CANADA	0.31	7.12%	2.16%
NAV Portugal (Continental)	0.45	12.19%	3.19%
NAVIAIR	0.29	-2.88%	0.66%
Oro Navigacija	0.26	6.00%	1.42%
PANSA	0.34	-1.80%	1.89%
PNGASL	0.88	10.70%	
ROMATSA	0.32	5.49%	2.21%
Sakaeronavigatsia	0.10	-0.58%	5.54%
SANS	0.22	19.97%	
skeyes	0.22	-12.88%	-1.68%
skyguide	0.26	11.29%	0.91%
Slovenia Control	0.33	-0.12%	-0.92%
SMATSA	0.25	10.74%	3.66%

Annex 5: Exchange Rates

All exchange rates are the 2018 average for local currency per US Dollar. For sources please see Annex 7.

ANSP	Currency	2018 Exchange Rate
AAI	INR	0.0146
AEROTHAI	THB	0.0309
Airservices	AUD	0.7500
Airways NZ	NZD	0.6461
Albcontrol	ALL	0.0093
ANA	EUR	1.1806
ANS CR	CZK	0.0460
ANS Finland	EUR	1.1806
ARMATS	AMD	0.0021
ATNS	ZAR	0.0758
Austro Control	EUR	1.1806
Avinor (Continental)	NOK	0.1584
BULATSA	BGN	0.6035
CAAS	SGD	0.7377
Croatia Control	HRK	0.1593
DCA Cyprus	EUR	1.1806
DFS	EUR	1.1806
DHMI	TRY	0.1757
DSNA	EUR	1.1806
EANA	ARS	0.0336
EANS	EUR	1.1806
ENAIRE	EUR	1.1806
ENAV	EUR	1.1806
FAA-ATO	USD	1.0000
HCAA	EUR	1.1806
HungaroControl	HUF	0.0035
IAA	EUR	1.1806
Isavia	ISK	0.0092
JANS	JPY	0.0091
KCAA	KES	0.0098
LFV	SEK	0.1149
LGS	EUR	1.1806
LPS	EUR	1.1806
LVNL	EUR	1.1806
MATS	EUR	1.1806
M-NAV	MKD	0.0181
MOLDATSA	MDL	0.0595
MUAC	EUR	1.1806
NATS (Continental)	GBP	1.3342
NAV CANADA	CAD	0.7546
NAV Portugal (Continental)	EUR	1.1806
NAVIAIR	DKK	0.1584
Oro navigacija	EUR	1.1806
PANSA	PLN	0.2660
PNGASL	PGK	0.2900
ROMATSA	RON	0.2537
Sakaeronavigatsia	GEL	0.3940
SANS	SAR	0.2667
SENEAM	MXN	0.0521
skeyes	EUR	1.1806
skyguide	CHF	1.0000
Slovenia Control	EUR	1.1806
SMATSA	RSD	0.0097
TCAA	TZS	0.0004
UkSATSE	UAH	0.0386

Annex 6: Acronyms and Abbreviations

ACI	Airports Council International
ANS	Air navigation services
ANSP	Air navigation service provider
ASK	Available seat kilometres
ATC	Air traffic control
ATCO	Air traffic controller
ATM	Air traffic management
CANSO	Civil Air Navigation Services Organisation
GBWG	Global Benchmarking Workgroup
GDP	Gross domestic product
IATA	International Air Transport Association
IFR	Instrument flight rules
KPI	Key performance indicator
MET	Aeronautical Meteorological
OPS	Operations
PPP	Purchasing power parity
PRU	Performance Review Unit
RPK	Revenue passenger kilometres
USD	United States Dollar
VFR	Visual flight rules

Annex 7: Sources

Definitions:

EUROCONTROL Specification for Economic Information Disclosure V2.6

EUROCONTROL Specification for Economic Information Disclosure V3.0

ACE benchmarking report data dashboard:

eurocontrol.int/ACE/ACE-Home.html

Industry Trends:

aci.aero

atag.org

aviationbenefits.org/media/166344/abbb18_full-report_web.pdf

iata.org/publications/Documents/iata-annual-review-2018.pdf

Exchange rate data:

data.oecd.org/conversion/exchange-rates.htm

bankofengland.co.uk/boeapps/iadb/index.asp?Travel=NIxIRx&levels=2&XNotes=Y&A3790XNode3790.x=7&A3790XNode3790.y=5&Nodes=&SectionRequired=I&HideNums=-1&ExtraInfo=true#BM

xe.com/currencytables/

exchangerates.org.uk/US-Dollar-USD-currency-table.html

IMF World Economic Outlook database:

imf.org/external/pubs/ft/weo/2017/01/weodata/index.aspx

PPP rate data:

data.oecd.org/conversion/purchasing-power-parities-ppp.htm

<https://www.imf.org/external/datamapper/PPPEX@WEO/OEMDC/ADVEC/WEOWORLD>

Visit us:
canso.org

