

Business Aviation & Slot Regulation

A level playing field?

11th Florence Air Forum
6 September 2019
Robert Baltus

Contents

01

Business Aviation and EBAA

Who we are & what we do

02

Business Aviation figures

Data we gather in Europe

03

Slot Regulation

On the existing regulation

04

The Recast of EEC regulation 95/93

On the 2011 review

05

What do we need?

Including business aviation in a fair and proportional manner

BUSINESS AVIATION AND EBAA

WHO WE ARE

Founded in 1977 and based in Brussels, **the European Business Aviation Association (EBAA) is the leading organisation of the Business Aviation industry** in Europe.

We represent the **entire BizAv ecosystem**:

WHAT IS BUSINESS AVIATION?

Efficiency

Average of **2 hours** saved per flight

Feasibility

Reaching **multiple destinations** in a single day

Productivity

Productive work time increased by **2.5 hours** per trip

Flexibility

Travellers can fly **24/7** and within 90 minutes' notice

EVERY DAY IN EUROPE

1800 Business Aviation Departures

WE FLY WHERE OTHERS DON'T

200.000

Business Aviation flights are not possible via airlines (on average 700.000 flights)

+25.000k

Airport pairs served by Business Aviation not connected by airlines

VARIOUS DESTINATIONS:

EBAA Member
Monthly Route

BUSINESS AVIATION PERSPECTIVE ON SLOT REGULATION

ON THE EXISTING SLOT REGULATION

The present slot regulation (EEC Regulation 95/93) **does not** take in consideration the **needs of non-scheduled traffic**.

It gives priority to air carriers operating scheduled services **over the non-scheduled traffic**.

It only considers the value for the local airport entity **ignoring the positive/economic externalities for the airport's region**.

THE RECAST OF EEC REGULATION 95/93

2011 review of regulation 95/93 published **without proper consultation non-schedules services**

Lacking a mechanism allowing Business Aviation operators to **reap the benefits of investments** they made

The proposal neither takes into consideration **the specificities of Business Aviation nor considers the benefits of Business Aviation** for the peripheral economies

WHAT DO WE NEED ?

The **recognition that airports are community assets** for the benefit of entire the region they serve

A definition of “**non-scheduled air service**” that is more suitable to Business Aviation operators

WHAT DO WE NEED ?

Recognition of non-discriminatory
'grandfather rights'

Slot reservation for business
aviation

Mechanism allowing for **fair** and
flexible slot allocation

THANK
YOU!

