

Subject: Performance of domestic airlines for the year 2017.

Traffic data submitted by various domestic airlines has been analysed for the month of April 2017. Following are the salient features:

Passenger Growth

Passengers carried by domestic airlines during Jan-April 2017 were **364.13 lakhs** as against **309.35 lakhs** during the corresponding period of previous year thereby registering a **growth of 17.71% (Ref Table 1)**.

Passenger Load Factor

The passenger load factors of various scheduled domestic airlines in April 2017 are as follows (**Ref Table 2**):

The passenger load factor in the month of Apr 2017 has shown increasing trend compared to previous month primarily due to beginning of tourist season.

Cancellations

The overall cancellation rate of scheduled domestic airlines for the month of April 2017 has been 0.43%. Airline-wise details of cancellations are as follows:

Passenger Complaints during the month

During April 2017, a total of 643 passenger related complaints had been received by the scheduled domestic airlines. The number of complaints per 10,000 passengers carried for the month of April 2017 has been around 0.70. The airline-wise details are as follows:

Various reasons of passenger complaints are indicated below:

The reason for complaint as percentage compared to the previous month is as follows:

Airline-wise status of redressal of complaints is given at Table – 4.

Compliance of Route Dispersal Guidelines

Airline-wise Compliance of Route Dispersal Guidelines during the month of Apr 2017 is given in the following table. Zoom Air did not operated in CAT I routes for the month of April 2017.

Airline	ASKM Deployment (%) of Category I						
Airline	Cat III	Cat IIA	Cat II				
Air India + Alliance Air	135.1	1.90	28.7				
Jet Airways + JetLite	74.2	1.38	16.7				
Spicejet	130.3	1.73	44.5				
Go Air	199.3	1.99	75.7				
IndiGo	174.4	1.28	27.6				
Vistara	59.7	1.01	22.4				
Air Asia	1263.6	16.27	480.0				
Zoom Air	-	-	-				
Minimum Capacity Requirement in Category I)	in accordance w	vith RDG (As % o	of Capacity Deployed				
 Category II Category IIA Category III Category III 	10% 1% 50%						

On-Time Performance (Scheduled Domestic Airlines)

On-Time Performance (OTP) of scheduled domestic airlines has been computed for four metro airports viz. Bangalore, Delhi, Hyderabad and Mumbai. Airline-wise OTP at four metro airports for the month of April 2017is as follows:

Airport-wise On-Time Performance of scheduled domestic airlines complying with Route Dispersal Guidelines is as follows:

Reasons for delay have been analysed, which are presented below. It has been found that majority of delays have been attributed to 'Reactionary'.

Revenue Earned& Seats Sold in Highest Fare Bucket

The revenue earned and the number of seats sold by scheduled private airlines in the highest fare bucket on select 20 sectors as follows:

Jet Airways

Indigo

Go Air

Spicejet

Vistara

Air Asia

Compliance of CAR Section 3, Series M, Part IV

In accordance with the Civil Aviation Requirement Section 3, Series M, Part IV, airline are required to submit data on number of cases of denied boarding, cancellations and delays along with the status on a monthly basis.

Airline	Deni	ed Boarding	Ca	ancellations	Delays Beyond 2 Hrs		
	No. ofPax Affected	Status of Facilities & Compensation	No. ofPax Affected	Status of Facilities & Compensation	No. ofPax Affected	Status of Facilities	
Air India	357	 Refund Rebookedon other flights Hotel accommodation Compensation of Rs. 14.97 lakhs 	1438	 Refunds Rescheduling Hotel accommodation Compensation of Rs. 9.04 lakhs 	23813	 Refreshments Refunds where pax desired Rescheduling Compensation of Rs. 49.13 lakhs 	
Jet Airways and JetLite	2292	 Refund Rebooked on other flights Hotel accommodation Compensation of Rs.80.89 lakhs 	684	 Refunds Rescheduling Hotel accommodation. Compensation of Rs. 1.81 lakhs 	1082	 Refreshments Refunds where pax desired Rescheduling 	
SpiceJet	30	1.62 lakhs	2085	 Refreshments Rescheduling Compensation of Rs. 14.12 lakhs 	7337	 Refreshments Transfer to other airlines Compensation of Rs. 14.45 lakhs 	
Go Air	Nil	Nil	192	 Refreshments Rescheduling	843	 All pax given refreshments Refunds where pax desired Rescheduling 	
Indigo	Nil	Nil	4601	0.17 lakhs	14341	Refreshments	
Air Asia	13	0.42 lakhs	150	0.21lakhs	1100	Refreshments Rescheduling Compensation of Rs. 1.92 lakhs	
Vistara	6	1.54 lakhs	481	-	2798	RefreshmentsRescheduling	
TruJet	4	0.14 lakhs	112	 Refreshments Rescheduling Compensation of Rs. 0.83 lakhs 	Nil	Nil	
Air Carnival	-	-	237	Refunds	-	-	
Zoom Air	Nil	Nil	Nil	Nil	Nil	Nil	

<u>SUMMARY</u>

Denied	Boarding	Cance	ellations	Delays		
No. ofPax Affected	Facilities & Compensation	No. ofPax Affected	Facilities & Compensation	No. ofPax Affected	Facilities	
2702	Rs. 99.58lakhs compensation	9980	Rs. 26.19 lakhs compensation and facilities	51314	Rs. 65.50 lakhs towards compensation and facilities	

Month & Year	Air India	Private	Total	Percentage Share			
	(Domestic)	Carriers	Domestic	Private Carriers	Air India		
Jan	13.50	82.29	95.79	85.9	14.1		
Feb	11.71	74.83	86.55	86.5	13.5		
Mar	11.80	78.66	90.46	87.0	13.0		
Ist Quarter	37.01	235.79	272.79	86.4	13.6		
Apr	11.80	79.54	91.34	87.1	12.9		
Мау							
Jun							
IInd Quarter	11.80	79.54	91.34	87.1	12.9		
Jul							
Aug							
Sep							
Illrd Quarter							
Oct							
Nov							
Dec							
IVth Quarter							
Total	48.81	315.33	364.13	86.6	13.4		

TOTAL DOMESTIC PASSENGERS CARRIED BY SCHEDULED DOMESTIC AIRLINES (IN LAKHS) - YEAR 2017

	Air India	Private	Total	Percentage Share			
Data of 2016	(Domestic)	Carriers	Domestic	Private Carriers	Air India		
l st Qtr	35.38	194.65	230.03	84.6	15.4		
II nd Qtr	11.98	67.34	79.32	84.9	15.1		
III rd Qtr							
IVthQtr							
Total	47.36	261.99	309.35	84.7	15.3		
Growth (%) =	+ 3.06	+20.36	+17.71				

Table 1

Table 2

MONTH-WISE SEAT FACTOR OF SCHEDULED OPERATORS IN 2017 (PASSENGER LOAD FACTOR IN PERCENTAGE)

Month	Air India (Dom)	Jet Airways	JetLite	Spice Jet	Go Air	IndiGo	Air Costa	Air Asia	Vistara	Trujet	Air Carnival	Zoom Air
Jan	81.4	86.8	85.4	93.6	90.8	90.0	81.1	87.4	85.1	74.8	56.6	-
Feb	79.8	86.8	84.9	93.7	90.9	87.7	84.9	88.1	85.0	77.0	73.6	59.0
Mar	74.6	79.8	79.2	91.4	84.8	81.6	-	87.8	82.2	76.0	64.8	74.6
Apr	78.7	82.8	83.3	93.4	84.7	86.9	-	90.1	83.6	74.6	66.7	80.2
May												
Jun												
Jul												
Aug												
Sep												
Oct												
Nov												
Dec												

Table 3

MARKET SHARE OF SCHEDULES DOMESTIC AIRLINES (YEAR 2017)

		Passengers Carried (in Lakhs)/Market Share (%)											
Month & Year		Air India	Private Air Carriers										
			Jet Airways	Jet Lite	Spice Jet	Go Air	Indigo	Air Costa	Air Asia	Vistara	Zoom Air	Trujet	Air Carnival
Jan	Pax Carried	13.50	14.84	2.40	12.29	7.88	38.09	0.44	2.86	3.03	-	0.33	0.11
Jall	Market Share	14.1	15.5	2.5	12.8	8.2	39.8	0.5	3.0	3.2	-	0.3	0.1
Feb	Pax Carried	11.71	13.67	2.15	11.32	7.49	34.19	0.40	2.38	2.70	0.01	0.39	0.14
I CD	Market Share	13.5	15.8	2.5	13.1	8.7	39.5	0.5	2.8	3.1	0.0	0.4	0.2
Mar	Pax Carried	11.80	13.97	2.30	11.93	8.02	36.11	-	2.83	2.92	0.02	0.41	0.13
iviai	Market Share	13.0	15.4	2.5	13.2	8.9	39.9	-	3.1	3.2	0.0	0.5	0.1
IstQtr	Pax Carried	37.01	42.49	6.85	35.54	23.40	108.39	0.84	8.07	8.65	0.04	1.13	0.38
isiqui	Market Share	13.6	15.6	2.5	13.0	8.6	39.7	0.3	3.0	3.2	0.0	0.4	0.1
Apr	Pax Carried	11.80	13.90	2.22	11.77	7.40	37.79	-	2.98	2.97	0.03	0.48	0.01
Арі	Market Share	12.9	15.2	2.4	12.9	8.1	41.4	-	3.3	3.2	0.0	0.5	0.0
May	Pax Carried												
iviay	Market Share												
Jun	Pax Carried												
Juli	Market Share												
IIndQtr	Pax Carried	11.80	13.90	2.22	11.77	7.40	37.79	-	2.98	2.97	0.03	0.48	0.01
muqu	Market Share	12.9	15.2	2.4	12.9	8.1	41.4	-	3.3	3.2	0.0	0.5	0.0
Jul	Pax Carried												
301	Market Share												
Aug	Pax Carried												
, 100	Market Share												
Sep	Pax Carried												
JCP	Market Share												
IIIrdQtr	Pax Carried												
	Market Share												
Oct	Pax Carried												
OCI	Market Share												
Nov	Pax Carried												
NUV	Market Share												
Dec	Pax Carried												
Dec	Market Share												
IVthQtr -	Pax Carried												
	Market Share												
TOTAL	Pax Carried	48.81	56.39	9.07	47.31	30.80	146.18	0.84	11.06	11.62	0.06	1.61	0.39
	Market Share	13.4	15.5	2.5	13.0	8.5	40.1	0.2	3.0	3.2	0.0	0.4	0.1

Table 4

	Compl	aints	Redressal Status		
Airline	Total	Per 10,000 Passengers Carried	Closed	Open	
Air Asia	18	0.6	18	0	
Vistara	4	0.1	4	0	
Go Air	54	0.7	54	0	
Indigo	75	0.2	75	0	
SpiceJet	53	0.5	53	0	
Jet Airways + JetLite	211	1.3	211	0	
Air India (Dom)	226	1.9	143	83	
TruJet	2	0.4	2	0	
Air Carnival	0	0.0	0	0	
Zoom Air	0	0.0	0	0	
Total	643	0.70	560	83	