

COMAR PUTTING THE EASE IN TEASE

www.comair.co.za

PUTTING THE EASE IN TEASE

wing #1-

engine #1

Running an airline is normally a deadly serious business but this South African operator has made a name for itself by poking fun at just about everybody

anding gear

WRITTEN BY: ALAN SWABY RESEARCH BY: PAUL BRADLEY

The Comair operations centre uair Operations Centre

Operations director Martin Louw doesn't much care for the term Jekyll & Hyde but it's hard to deny there is something of the schizophrenic about Comair. It's not the country's oldest airlinethat distinction rests with the national flag carrier South African Airwaysbut it is certainly the longest surviving private commercial flyer. Started in 1945, at the cessation of WWII by a couple of ex-fighter pilots, it had a low key presence for years until the market was deregulated in 1994. "Governments of all shades," says Louw, "have always been very protective of SAA as it is considered much more than simply an airline. It is a symbol of the country's status. That meant for years Comair had to feed on the crumbs left over from SAA's table."

omair in South Africa could just well be the most unusual airline in the world.

Some would argue that the scales are still heavily weighted in favour of the state airline. Since deregulation 12 airlines have been started and gone bust. In addition to Comair there is one other - 1time - but even that is struggling. While the private companies have had to rely purely on their own resources, SAA has a safety net in the form of funds from central government.

At least, though, since deregulation, Comair has been free to compete on routes it was banned from for many years. The real turning point came in 1994 when the turbo prop fleet Comair had been obliged to stick with started to be

ENSURING SAFETY IN OUR SKIES

As concerns mount about climate change and global warming, companies are beginning to take stock of just how finite their resources are. In the aviation industry, it is glaringly obvious that there is only so much sky. ATNS balances the increasing demands in air traffic with this finite resource.

For more information please visit www.atns.co.za

Unlocking Winning Partnerships

ATM AND THE ENVIRONMENT

In the aviation industry, it is glaringly obvious that there is only so much sky. Balancing the increasing demands of air traffic with this finite resource falls to Hennie Marais, executive of air traffic management for Air Traffic and Navigation Services (ATNS)

"ATM is all about getting things done more efficiently and cost-effectively," explains Hennie Marais. "The sky is only so big, and yet the need for air travel has increased over the decades as economies around the world have grown. Customers now have heightened expectations from the aviation industry, such as more flights between London and Johannesburg, for example. ATM tries to find better ways of doing things that not only increase capacity but also keep costs affordable. It's about making the most efficient use of the airspace we have available." Given this long-term, strategic approach, Marais explains that everything that Air Traffic and Navigation Services (ATNS) does with regard to ATM is based on forecasts, taking into account economic growth (or decline), socioeconomic statistics and the resultant anticipated demand. For ATNS, the first draft operations plan for the 2010 FIFA World Cup was ready for evaluation in October 2008, and the planning for King Shaka International Airport took three years.

"During the planning, we take into account

explains Marais. accommodated." www.atns.co.za

COMAIR

aspects such as airport and airspace capacity, and the projected needs of customers. But it's a fine line, because while you have to create capacity about I2 to 24 months in advance, you cannot create too much capacity because this would incur unnecessary costs," explains Marais.

It is often the small things that make the biggest difference. "Sometimes you can make an operation more efficient without spending a lot of money. Instead of building new runways or taxiways to reduce the amount of time airplanes remain in a holding stack, a small piece of added tarmac in exactly the right spot might allow airplanes to make a quicker turn. If this reduces the time of each airplane on the ground by IO or I5 seconds, by the end of the day you have an extra hour, which means that 40 additional airplanes can be accommodated."

Marais proudly recounts how, on 5 December 2011 during COP17, ATNS cut 35 minutes of flying time off an airplane flying from Dubai to Durban. "The airplane flew the same distance as always, but we implemented a totally efficient flight trajectory. The result was that we saved approximately 4,500kg of CO2 emissions and over a ton of fuel." Proof of efficiency? Exactly!

MORE EFFICIENCY, MORE FUN.

Congratulations to our friends at Comair Limited on the eight new 737-800 airplanes being added to their fleet. For the airline, this means greater operating efficiency and for its passengers, more comfort and, no doubt, more fun.

replaced with jet powered aircraft. On the strength of that move. Comair entered discussions with British Airways to become the internal franchisee of BA. Long haul routes in and out of South Africa remained the province of British Airways but Comair was able to operate on internal and regional routes wearing

its colours and for the first time, giving SAA some competition.

"The role of BA franchisee," says Louw, "was not uncommon at the time but these days, apart from Comair, we believe there

THE BOEING COMPANY

MAXimizing today's success for tomorrow Boeing's 737 MAX provides another chapter for the world's most successful commercial airplane. The single-aisle airplane accounts for roughly 64 percent of Africa's airplane demand over the next 20 years. That's why airplane manufacturers must get their future products right. That's exactly what Boeing is doing by improving today's Next-Generation 737 with tomorrow's 737 MAX. As airlines look to update fleets with the most fuel efficient airplanes to mitigate rising costs in fuel, the 737 MAX becomes the perfect airplane of the future. As the name states, the newest member of the 737 family will maximize efficiency, reliability, and comfort - it's the total package for single-

COMAIR

Overview of Comair's training centre

is only one other left – a very small scale operation in Denmark. To earn the right to act as BA's representative we pay a small franchise fee and the more successful we are in expanding the passenger base, the

BOEING

aisle airplanes. As with today's 737, tomorrow's 737 MAX gives airlines the lowest operating costs in the single-aisle segment with an 8 percent advantage over its competitor. The airplane's fuel burn is expected to be 16 percent lower than the competitor's current offering and 4 percent lower than their future offering. For emissions, when compared to a fleet of 100 of today's most fuel-efficient airplanes, this new model will emit 277,000 fewer tons of CO2 and save nearly 175 million pounds of fuel per year, that's \$85 million in cost savings! Take this new efficiency coupled with the reliability and maintainability of today's 737, include the new Boeing Sky Interior, and you truly have an unbeatable airplane.

Lowest CO₂ **ECO-FRIENDLINESS** 50% less on **FUEL EFFICIENCY**

INNOVATION

Its unique aircraft profitability and undivided customers' and partners' attention make ATR the leader of regional air transport with more than two thirds of the market share in 2011.

ATR aircraft have the lowest greenhouse gas emissions, the best technological solutions, optimal comfort designed by Giugiaro and unique commonality, whilst remaining the most cost-efficient technology.

ISO 14 001

Now, rely on ATR's experience and choose the best solution for short haul flights.

have a free hand. We take responsibility for all running costs but also take all with the other side of our business, giving profit."

It's a win-win situation. British Airways has a South African presence that would otherwise be prohibitively expensive to maintain and a greater chance of picking mushrooming of low cost air travel," says

up long haul passengers by virtue of having routes timed to connect with scheduled flights. Comair carries overseas passengers internally and regionally who might otherwise have travelled in some other way to their final destination.

lower this fee becomes. Other than this, we "Having BA flights at our disposal," Louw, helps says "also us greater operational flexibility." The other side of the business he refers to is kulula.com–the Mr Hyde to British Airways' Dr Jekyll. "The 1990s saw a

Airline industry deregulated in **South Africa**

COMAIF

Comair's first brand new aircraft, a Boeing 737-800 in kulula.com livery

Louw, "and our view was that we could either watch some other organisation fill that slot in South Africa or take the initiative ourselves."

So in 2001, kulula was launched onto the main domestic routes linking

An African Welcome. An amazing experience.

Safe, reliable service into Africa

Providing quality ground handling services to more than 20 airlines operating 16 500 flights a month. BidAir Services is the most experienced A380 handler in Africa!

Your answer in Africa, no question!

Johannesburg with Cape Town, Durban, Port Elizabeth and George in the Western Cape. It has to be remembered that at the time, the promise of low cost travel under the original advertising slogan "now everyone can fly" was a truly novel proposition. Until then, crossing the hundreds of miles between Johannesburg

and anywhere else by air had been the privilege of the middle classes. Now ordinary people could swap the hours on a train or behind the wheel for a one to two hour flight.

BIDAIR SERVICES

BidAir Services is an integral member of the **Bidvest Travel and Aviation Division of the** Bidvest Group. Providing a full spectrum of ground handling services, BidAir Services is in the unique position of being the only wholly South African ground handling company operating in the South African market. **BidAir Services provides handling services** to more than 20 international and domestic airlines at Johannesburg, Cape Town, Durban, Port Elizabeth, East London and George airports and since March 2008 has handled in excess of 850,000 flights. BidAir Services is proud of the fact that the first three airlines to operate scheduled A380 services to South Africa were all

Operations control

Last year, between the traditional BA and the low cost kulula, Comair had revenue of R4.3 billion. It operates two fleets of Boeing 737s - 14 for BA and 10 for kulula with a total of 182 pilots and 420 cabin crew from a grand workforce of 1800. At its peak, the schedule contains 130 flights a day.

Low cost competition for the dominant SAA would no doubt have been sufficient to make kulula a success but the joint chief executive at the time decided to make the brand utterly unforgettable by taking a most un-PC approach to marketing.

Due to the acquisition of Comair's inhouse ramp handling services provider our association with Comair pre-dates 2008 and we are honoured to play a significant role in the success achieved by the airline. Ramp and grooming services are provided to more than 5,500 Comair flights a month and we are justifiably proud of the sustained high levels of service given to the airline.

marketing@bidair.co.za

VIP PAYROLL The leader in hr & payroll services

The right HR software can save you and your business time and money

Without a powerful HR system, you are lacking critical data required to make sound decisions.

In the long run, this will have a negative effect on your profitability.

Ask yourself:

- Do you have a personnel information system that allows you to spot inefficiencies and increase profitability?
- Do you waste countless hours creating Equity and Skills reports?
- · Can you record training transactions allowing you to accurately identify skills gaps?
- Can your system access up-to-date salary survey data, directly from 21st Century to measure deviations?
- · Can you import CVs and look for suitable candidates across a multitude of positions?
- Do you have quick access to critical data, including staff turnover, career movements or head counts, assisting you in making better business decisions?

Contact us today for a total HR solution that will optimise your business processes.

"AT THE FRONT OF HOUSE, WE NEVER TAKE OURSELVES TOO SERIOUSLY AND WE INVITE PASSENGERS TO ENJOY THE JOKE WITH US"

"Kulula," explains Louw, "is the Zulu fuselages are covered in cheeky captions word for 'easy.' We aim to inject this same feeling of ease into the way we run the business. Behind the scenes, kulula is run exactly like any other airline. In our case, all pilots and 50 percent of the cabin crew are interchangeable. But at the front of house, we never take ourselves too seriously and we invite passengers to enjoy the joke with us."

Rather than striving for corporate grandeur in the planes' livery, kulula's

COMAIF

Boeing 737-3/4/500 simulator

indicating which are the doors and where the black box (which they point out is actually orange) is located. Passengers are shown that the big cheese is on the left of the cockpit and the other pilot with the PA system is on the right.

Working as part of kulula's cabin crew gives free rein to all wanna-be comedians. The safety instructions they are obliged to recite are sent up mercilessly. Passengers who can't figure out how to use the seatbelts,

Through our long-standing business relationship, we're extremely proud to support Comair as they grow from strength to strength. Our unrivalled expertise means we're capable of providing continued service excellence through our retirement fund solutions. We understand that the success of any business is largely a measure of its satisfied employees.

That's why we believe in the Old Mutual Superfund: Evergreen, offering optimal benefits tailored to meet the unique needs of both business owners and employees, with a strong focus on equipping employees for financial empowerment through our Financial Wellbeing Programme. Let's work together to take your business into the next century and beyond.

For more information on Old Mutual Superfund: Evergreen, contact us on +27 21 509 1098. www.oldmutual.co.za/evergreen

OLD MUTUAL CORPORATE

OLD MUTUAL HELPING SOUTH AFRICANS ACHIEVE THEIR RETIREMENT GOALS

For over 40 years Old Mutual has partnered with Comair Limited to provide retirement fund solutions for Comair employees, thereby enabling them to take ownership of their retirement planning and finances, creating the futures they desire for themselves and their families.

Through Old Mutual's Financial Wellbeing Programme (FWP), Comair employees are provided with ongoing and comprehensive financial health assessments, educational workshops, financial advice and support, helping them to make informed decisions regarding their financial futures. Modules include risk management, investment and retirement planning and more!

As part of FWP, Comair employees also have access to Member Support Services (MSS)—designed to help retirement fund members make good financial and investment decisions at certain life events, such as retirement and resignation. By partnering with SMEs through to large corporate employers in South African industry, Old Mutual Corporate provides leading solutions to help South Africans achieve their financial goals. Our solutions include retirement investments, savings, risk management and retirement fund administration products and services as well as actuarial and consulting services. Through Old Mutual's SuperFund, we cater for all businesses with Easy Benefit Plan, Orion and Evergreen umbrella funds. For more information about Old Mutual Corporate and the Financial Wellbeing Programme, contact us on 021509 1098.

www.oldmutual.co.za/corporate

This kind of irreverent humour goes down well with South Africans but kulula knows it is a difficult act to manage

Capt Martin Louw. Director **Operations of Comair Limited**

for example, are told that perhaps they shouldn't be out alone. The instructions relating to the use of oxygen masks include directions to stop screaming and pick a favourite child to look after.

Pilots also get in on the act. They might be heard to urge their plane to "whoa there big fella; whoa!!" There are often jokes about landing in the wrong place and even VIPs aren't immune. Puppets of Nelson Mandela and Archbishop Tutu have been enlisted to help advertise the airline while kulula took the Mickey out of the polygamous President Jacob Zuma by announcing a special offer for the 4th wife to travel free.

AIRPORTS ARE VITAL TO ECONOMIC GROWTH

Airports Company South Africa's nine principal airports play a key role in the broader transport sector, so vital to the health of our economy Over the years, Airports Company South Africa has successfully transformed its airports into effective global competitors through infrastructure development and efficiencies, and award-winning passenger service levels. This enables South Africa to link people efficiently with their business and leisure destinations, whilst at the same time facilitating trade around the globe. There is no doubt that our airport services underpin our efforts to drive economic development for all our people

Today, some 51 airlines fly into South Africa, up from a mere 18 in 1993 when the company was formed. Passenger traffic has also grown from 12 million in 1993 to reach some 36 million passengers a year currently

www.airports.co.za

for aviation engineering and technical support

ATC Lasham is the UK's leading independent maintenance provider for both Boeing and Airbus families of aircraft.

Specialising in narrow bodied aircraft, with 10 bays across our two sites, we've been the established choice for local customers and global brands alike since 1995

+44 (0)1702 541616

and get right. "We do get complaints from frequent travellers," admits Louw, "that they have heard all the lines too many times. So our crew will probably turn down the humour on early morning business flights but lay it on thick for less frequently travelling leisure passengers."

Of course, all this talk of out of control planes and bumpy landings can only work if the airline has absolute faith in the professionalism of its crew

and the airworthiness of its aircraft. Here, Comair draws no distinction between the two brands. "Our safety record speaks for itself," says Louw.

Comair is a pilot oriented airline. It was started by pilots and even Captain Louw prefers swapping his administrative duties for the flight deck. All Comair's pilots are trained in-house and in fact, the company runs quite a profitable side business offering its instructors and four flight simulators to more than 30 airlines throughout Africa and the East.

Number of years Comair has

been trading

Formed in 1993 to own and operate South Africa's nine principal airports, Airports Company South Africa inherited aged and basic infrastructure. Over the years, airport infrastructure has been upgraded, but it was the recent fiveyear, RI7 billion expansion and upgrading programme that propelled our airports to world-class status. The programme included the building of the greenfield King Shaka International Airport, which serves the Durban region. In parallel with this investment was a strong focus on customer service and this has resulted in numerous awards from Airports Council International and SKYTRAX for the quality of passenger service. Airports Company South Africa truly lives up to its vision of being a world-leading airport business. www.airports.co.za

COMAIR

AIRPORTS COMPANY SOUTH AFRICA

Inside Comair's operations centre

LANSERIA INTERNATIONAL AIRPORT

arriving and departing aircraft and passengers is one of the core values entrenched

in the business model applied by management at Lanseria International Airport.

"We focus on the stringent application of management controls," says Lanseria International Airport manager Gavin Sayce. "Safety and security is of paramount importance and for that reason we adhere meticulously to tried and tested international operational safety and security principles. We focus on training, on certification and on rigorously regulating access to operational areas."

Lanseria International Airport's ability to maintain international standards can be gauged by the airport's success in being

The ability to awarded an open tender by the British rapidly handle Government to operate the St Helena international airport from 2015 for a period of IO years.

The high standard of Lanseria International Airport's emergency service department has resulted in the department launching a service to provide training for emergency staff from various airports in South Africa and other parts of Africa. For the last three years Lanseria International Airport's fire department has won a national fire fighting competition against teams from municipalities with staff complements of more than 1200 people.

One of the challenges being addressed by Lanseria International Airport is the provision of infrastructure to meet both current and anticipated growth in demand.

E: info@lanseria.co.za www.lanseria.co.za

"WITH FUEL ACCOUNTING FOR 40 PERCENT OF OUR COSTS, IT IS CHEAPER NOW FOR US TO BUY BRAND NEW, MORE FUEL EFFICIENT PLANES"

For every one of Comair's 67 years of trading, it has made a profit although the past 12 months have been as difficult as they have ever been. The recession and global difficulties, together with vastly increased charges, have produced a perfect storm. A breakdown of a typical BA fare to Cape Town reveals the extent of fees and taxes that the airlines have to pay. An R1258 flight, for

COMAIR

Boeing 737-3/4/500 and Boeing 737-200 simulators

example, has an R490 flight component and R768 of charges. "We've been hit with a 70 percent increase in airport fees," says Louw, "and even air traffic control has increased its charges by 35 percent. Such way above inflation charges hit us much harder than the government owned SAA."

To counter these and ever increasing fuel costs, Comair is investing heavily

20% Cost saving per passenger with a Boeing 737-800

in new aircraft. "For many years," says Louw, "company policy was to lease preused aircraft. But with fuel accounting for 40 percent of our costs, it is cheaper now for us to buy brand new, more fuel efficient planes than struggle on with the old. The new Boeing 737-800 gives us 20 percent cost saving per passenger. So we've ordered eight new replacements – four we'll get this year and a further four over the next couple of years."

The final link in the efficiency chain has been to replace a mix of computer programs with Sabre – a single IT package to handle everything from reservations to operational matters. BA will continue with its own portal but the two can communicate and it is possible to book a BA flight on the Kulula website.

It seems as though the government has no interest in whether or not private airlines survive but with investments on the scale that Comair has made, it's clear that they intend to give SAA a run for its money for many years to come. **B**

COMAIR

I Marignane Drive Bonaero Park 1619 South Africa

www.comair.co.za

Produced by: A CHIEVING BUSINESS EXCELLENCE ONLINE BEBUSINESSEXCELLENCE

www.bus-ex.com