
IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 1

2013 Airline Ancillary Revenue Lifts to
$31.5 Billion – Up Nearly 1200% Since 2007

Analysis from IdeaWorksCompany, sponsored by CarTrawler, finds the top

 airline generated $55.61 per passenger . . . back in 2007 it was $14.36.

Dublin, Ireland & Shorewood, Wisconsin, USA, 16 July 2014: What began as a trickle ─
$2.45 billion in 2007 ─ has grown to a flood. The annual CarTrawler survey of global airline
ancillary revenue shows growth to $31.5 billion for 2013 ─ an increase of 1200 percent since
the first such survey in 2007.

IdeaWorksCompany researched the financial filings made by 114 airlines all over the world,
59 of which disclose ancillary revenue activity, to reveal that ancillary revenue1 reported by
airlines reached $16 per passenger in 2013, easily surpassing global figures for profit per
passenger. This press release describes highlights from this research and a top 10 list of
best performing carriers in three categories (please refer to tables 1-3 in this document).

Annual Financial Disclosures of Ancillary Revenue

2013
Results

Posted by
 59 Airlines

 $31.5
billion

2012
Results

Posted by
53 Airlines

$27.1
billion

2011
Results

Posted by
50 Airlines

$22.6
billion

2010
Results

Posted by
47 Airlines

$21.46
billion

2009
Results

Posted by
47 Airlines

$13.47
billion

2008
Results

Posted by
35 Airlines

$10.25
billion

2007
Results

Posted by
23 Airlines

$2.45
billion

Annual results are associated with a fiscal period that ended in the year indicated.

Ancillary revenue, consisting of a la carte charges, commissions on travel-oriented services,
and the sale of frequent flier points, now provides the power to allow airlines to be profitable.
Tony Tyler, Director General and CEO of IATA, stated at a recent conference the world’s
airline industry hopes to achieve a 2.4% average net margin for 2014, which is less than $6
per passenger.2

Average ancillary revenue per passenger for the 59 airlines disclosing results for 2013 was
$16. The high margins associated with checked bags and loyalty points easily ensure this
amount provides profits beyond the $6 threshold predicted by IATA. Among the 59
disclosing carriers, 44 achieved ancillary revenue above $6, ranging from China Eastern at
$6.43 to Jet2.com at $55.61 per passenger. The record number of airlines included in the
2013 review testifies to the importance ancillary revenue plays in the health of the global
airline industry.

1
 The figures in this release relate to the revenue earned by the 59 airlines which disclosed through financial

filings some type of ancillary revenue activity in 2013; including a la carte, or unbundled, services, commission-
based services – such as hotel or car rental bookings – and other ancillary services revenue from co-branded
credit cards, loyalty programs and other activities.
2
 Tony Tyler's State of the Industry speech, International Air Transport Association, 02 June 2014.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 2

“Airlines the world over share a common evolutionary pattern; the shift in focus from being a
purely aviation based service to becoming multi-product travel retailers,” says Michael
Cunningham, CarTrawler Chief Commercial Officer. “The shop window for travel is no
longer static. It follows the customer across more devices and locations than ever before,”
continues Cunningham. “The opportunity for airlines is to continue to evolve their ancillary
strategy so they take full advantage of the new technology and retailing practices that will
enable them to proactively service this growing customer appetite for goods and services
that previously may not have been considered core to their business.”

This year’s CarTrawler Review of Ancillary Revenue Results takes a look back at the
beginnings of this still-youthful method of boosting revenue. IdeaWorksCompany first
tracked ancillary revenue activity seven years ago for 2007. That was before global airlines
started charging extra for checked bags, early boarding, and extra leg room seating. Total
annual ancillary revenue of just $71 million placed Alitalia in the top 10 ranking for 2007.
Today, the #10 slot is held by US Airways at $1.1 billion.

As a group, the 2007 top 10 carriers generated total ancillary revenue of nearly $2.1 billion.
Seven years later, some of the original airlines remain on the top 10 list. But the total
revenue volume for the top 10 has undergone drastic change by surging to $20.4 billion. It’s
true, some have grown through mergers. But the primary reason for the bigger numbers is
the fact that ancillary revenue has become so commonplace in today’s airline industry.

Table 1: Top 10 Airlines – Total Ancillary Revenue (US dollars)

Annual Results – 2013
Ancillary
Source

Annual Results – 2007

$5,703,000,000 United Various $600,000,000 United

$2,528,183,000 Delta Various $521,429,760 Ryanair

$2,079,000,000 American Various $272,846,172 easyJet

$1,714,598,496* Air France/KLM Various $194,200,000 Alaska Air Group

$1,689,457,120 Ryanair Various $91,306,080 Aer Lingus

$1,623,500,000 Southwest Various $83,664,000 Air Berlin

$1,385,021,933* easyJet Various $79,747,344 Korean Air

$1,282,738,470 Lufthansa Group Various $78,585,787 WestJet

$1,273,430,400 Qantas Airways 80% FFP $77,904,000 Austrian

$1,102,700,000 US Airways Various $71,074,080 Alitalia

 $20,381,631,432 $2,070,759,229

Currency exchange based upon rates in effect when financial information was reviewed for each annual period.
2013 and 2007 carrier results were based upon recent 12-month financial period disclosures.

* IdeaWorksCompany estimate based upon past disclosure updated for current report.

Some of the biggest brands in the business are now engaged in all aspects of ancillary
revenue. Most global airlines rely on a buffet of activities with a large emphasis placed on
checked baggage and the sale of frequent flier miles or points to partners. Qantas is the
most successful in terms of loyalty marketing results with approximately 80% of its ancillary
revenue associated with its Qantas Loyalty business unit. The carrier deemphasizes a la
carte activities by continuing to bundle elements such as baggage, food, and beverages in
its basic fares.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 3

When ancillary revenue is described as a percentage of revenue, it is low cost carriers that
dominate the results in 2007 and 2013. Michael O’Leary, the outspoken CEO of Ryanair,
once mused, “The other airlines are asking how they can put up fares. We are asking how
we could get rid of them.”3 His idea was to rely upon ancillary revenue as a replacement for
passenger fares. Ryanair was the top performer in 2007 at 16.2% when measured on the
basis of ancillary revenue as percent of total airline revenue.

It can be said, the “mighty have fallen” as the carrier slipped to 5th place for 2013.
Leadership of the ancillary revenue revolution is now held by Spirit, Wizz Air, and Allegiant.
These carriers have broken the 30% threshold that may forever elude Mr. O’Leary. Wizz Air
joins the review this year courtesy of IPO filing disclosures; the IPO was canceled in June
2014 due to unattractive market conditions. Historically, the carrier always operated in
stealth mode and guarded results like a state secret.

Table 2: Top 10 Airlines – Ancillary Revenue as a % of Total Revenue

Annual Results – 2013
Ancillary
Source

Annual Results – 2007

38.4% Spirit Various 16.2% Ryanair

34.9% Wizz Air Various 14.2% Vueling

32.6% Allegiant Various 12.8% Allegiant

27.7% Jet2.com Various 9.0% Air Deccan

24.8% Ryanair Various 8.8% easyJet

23.6% Tigerair Various 6.8% AirAsia

20.6% Jetstar Various 6.8% SkyEurope

19.6% AirAsia X Various 5.8% Alaska Air Group

19.2%* easyJet Various 4.2% Aer Lingus

17.6% AirAsia Group Various 4.2% WestJet

2013 and 2007 carrier results were based upon recent 12-month financial period disclosures.
* IdeaWorksCompany estimate based upon past disclosure updated for current report.

Spirit Airlines earns its top listing through aggressiveness. The airline is simultaneously
proud of complementary objectives. It’s proud of its ability to deliver ultra-low fares for
consumers, and equally proud of
pushing the limit on fees. It
introduced the idea of charging
fees for large carry-on bags in
2010.4 That same year, the
average fare charged to
consumers fell to its lowest point
since the carrier had changed to a
low fare strategy in 2005.5 Not
surprisingly, the non-ticket
component (ancillary revenue)
increased from $3.38 to $31.28
during the same period.

3
 “Flying for 'free' on Ryanair” BBC News article dated 13 May 2011.

4
 “Airline to charge for carry-on bags” CNN article dated 06 April 2010.

5
 S-1 Registration Document for Spirit Airlines dated 17 September 2010 (page 54).

Checked and
Cabin

Baggage
43%

Passenger
Usage

Charge*
30%

Advance Seat
Selection

9%

Sale of FFP
Miles
5%

Other Items
13%

Spirit Airlines - Ancillary Revenue Sources

Source: 2013 Form 10-K for Spirit Airlines
* Fee applies to all bookings except those made at the airport.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 4

Spirit’s results include the passenger use fee paid by all passengers except those who opt to
buy tickets at airport locations. This “optional fee” qualifies as ancillary revenue only under
the most liberal interpretation. The fact the fee can be avoided by buying tickets at the
airport does indeed make it optional, but in practice the fee is paid by the vast majority of
Spirit’s customers. The fee, which ranges from $8.99 to $16.99 each way, is part of the
base fare displayed at the carrier’s website. Consumers must scroll through the small print
at the bottom of the booking page to learn it can be avoided by booking at the airport.

It’s the type of opaque practice that one low cost carrier on the other side of the Atlantic no
longer seeks. Michael O’Leary began his charm offensive at the end of 2013 by remaking
Ryanair into a kinder and gentler airline. The carrier introduced a number of new policies to
significantly enhance the customer experience. These include a 24-hour grace period for
bookings, lower bag fees, and the addition of a free 2nd small carry-on.6 Cabin crew will also
stop the seemingly continuous announcements to sell cigarettes and lottery cards on flights
between 9 p.m. and 8 a.m. Civility will have a price, as this limits a la carte revenue.

As airlines search for every penny, peso, and pound, the a la carte methods used by global
and low cost carriers are beginning to converge. British Airways, the very icon of airline
civility, now has seat assignment fees for many travelers and bag fees for some fares within
Europe. The airline disclosed in its 2013 annual report revenue of £40 million ($68 million)
from seat assignment fees and approximately £45 million ($77 million) from checked
baggage. Equally iconic Singapore Airlines took a different approach, and launched an
entirely new low cost carrier to scoop up its share of ancillary revenue. Its Scoot Airline unit
is as aggressive as any other LCC and even suggests on its home page that consumers pre-
pay bag fees online to “avoid being slapped with hefty baggage fees” at the airport.7 All of
these behaviors provide evidence the ancillary revenue revolution has reached every nook
and cranny of the airline industry in terms of geography and business models.

Table 3: Top 10 Airlines – Ancillary Revenue per Passenger (US dollars)

Annual Results – 2013
Ancillary
Source

Annual Results – 2007

$55.61 Jet2.com Various $14.36 Allegiant

$51.22 Spirit Various $13.75 Vueling

$45.67 Qantas Airways 80% FFP $12.27 Ryanair

$44.87 Allegiant Various $10.58 Aer Lingus

$44.43 AirAsia X Various $10.32 LTU

$40.97 United Various $8.65 United

$38.93 Korean Air Various $8.27 easyJet

$34.41 Wizz Air Various $8.19 Spanair

$33.92* Virgin Atlantic 80% FFP $8.08 Alaska Air Group

$32.61 Alaska Air Group Various $7.19 Austrian

Currency exchange based upon rates in effect when financial information was reviewed for each annual period.
2013 and 2007 carrier results were based upon recent 12-month financial period disclosures.

* IdeaWorksCompany estimate based upon past disclosure updated for current report.

6
 “Michael O'Leary promises 'significant' enhancements to Ryanair experience” Irish Independent article dated 31

December 2013.
7
 Home page advertisement viewed at FlyScoot.com June 2014.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 5

The top 10 list of airlines based upon ancillary revenue on a per passenger basis provides a
diverse array of airlines. Topping the list is Jet2.com which is a leisure-oriented airline with
bases in Scotland and northern England. The carrier has clearly mastered a la carte skills
and readily promotes a variety of extras in its booking path and eagerly offers holiday
elements such as car rental and hotel accommodations. Qantas and Virgin Atlantic make
the list due to very successful co-branded credit card portfolios.

The definition of ancillary revenue offered by IdeaWorksCompany includes the revenue
produced by frequent flier programs along with a la carte items such as checked bags and
the commissions earned on services such as car rental and hotel bookings. Loyalty
programs are becoming increasingly integrated into the business of ancillary revenue. Co-
branded credit cards in the US now include perks such as checked bags, early boarding,
and airport lounge access. These represent optional extras once directly purchased by
consumers, that have become card amenities purchased by banks from airline partners.

United Airlines has made its MileagePlus program into an ancillary revenue powerhouse.
The carrier disclosed mileage sales in excess of $2.9 billion for 2013.8 Spending by co-
branded credit cardholders increased by 35% and active card members increased 16% over
the last 3 years.9 Activity has spread far beyond the US with co-branded cards offered in 15
countries with Japan and Mexico added during 2013.

United’s experience nicely summarizes the state of ancillary revenue today. It’s ever
growing in terms of revenue results, consumer acceptance, and geographic coverage.
Perhaps it’s time to stop referring to the movement as a “revolution.” Ancillary revenue has
become so commonplace, and such a necessary part of economics, that it has matured from
a revolutionary state to something benignly called . . . “a good business practice.”

 Specific ancillary services identified by this review

Airlines are increasingly more revealing about their approach to ancillary revenue. During
the course of its global review of ancillary revenue activities, IdeaWorksCompany uncovered
the following examples:

 Aeroflot sales of frequent flier miles to partners leaped to $173.6 million for 2013 from a

2012 result of $73.5 million.
 Air Greenland generated $8.1 million from the operation of its 100% owned Hotel Arctic,

the world’s “most northerly 4-star hotel.”
 Allegiant has an exclusive agreement with Enterprise Holdings for rental cars packaged

with air travel. The relationship generated 844,858 car rental days during 2013.
 Hawaiian realized revenue of $6.6 million from the sale of preferred seating for a 12-

month period during 2013.
 Norwegian donated 1 krone from the sale of each water bottle sold onboard to UNICEF.

The carrier sold 1.3 million bottles during 2013 and donated $212,000 to UNICEF.
 Southwest realized $195 million during 2013 from its EarlyBird check-in feature which

provides earlier boarding and better access to overhead carry-on space.
 Spirit gained $28.5 million from the sale of Free Spirit mileage credits to loyalty program

partners, such as the issuer of its co-branded credit card.
 Volaris, a low fare airline in Mexico, generated $1.8 million from the sale of memberships

in its V-Club, which provides access to members-only low fare deals.

Currency exchange based upon rates in effect when financial information was reviewed for each annual period.

8
 United Continental Holdings Annual Report for 2013.

9
 United Airlines Investor Day presentation dated November 19, 2013.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 6

Tables 1a and 3a – euros

The following tables reflect actual euro disclosures by Euro-zone airlines. All other financial
disclosures have been converted to euros using rates in effect for 2013 and 2007. Carrier
rankings remain the same as dollar-based tables but year over year changes for individual
carriers will be different due to exchange rate fluctuations.

Table 1a: Top 10 Airlines – Total Ancillary Revenue (euros)

Annual Results – 2013
Primary
Source

Annual Results – 2007

€ 4,209,954,600 United Various € 416,116,752 United

€ 1,866,304,691 Delta Various € 362,104,000 Ryanair

€ 1,534,717,800 American Various € 189,476,508 easyJet

€ 1,265,760,000* Air France/KLM Various € 134,662,086 Alaska Air Group

€ 1,247,200,000 Ryanair Various € 63,407,000 Aer Lingus

€ 1,198,467,700 Southwest Various € 58,100,000 Air Berlin

€ 1,022,394,742* easyJet Various € 55,380,100 Korean Air

€ 946,950,000 Lufthansa Group Various € 54,573,463 WestJet

€ 939,932,400 Qantas Airways 80% FFP € 54,100,000 Austrian

€ 814,013,140 US Airways Various € 49,357,000 Alitalia

Currency exchange based upon rates in effect when financial information was reviewed for each annual period.
2013 and 2007 carrier results were based upon recent 12-month financial period disclosures.

* IdeaWorksCompany estimate based upon past disclosure updated for current report.

Table 3a: Top 10 Airlines – Ancillary Revenue per Passenger (euros)

Annual Results – 2013
Primary
Source

Annual Results – 2007

€ 41.05 Jet2.com Various € 9.95 Allegiant

€ 37.81 Spirit Various € 9.55 Vueling

€ 33.71 Qantas Airways 80% FFP € 8.52 Ryanair

€ 33.12 Allegiant Various € 7.35 Aer Lingus

€ 32.79 AirAsia X Various € 7.17 LTU

€ 30.24 United Various € 6.00 United

€ 27.25 Korean Air Various € 5.74 easyJet

€ 25.40 Wizz Air Various € 5.69 Spanair

€ 25.04* Virgin Atlantic 80% FFP € 5.61 Alaska Air Group

€ 24.07 Alaska Air Group Various € 4.99 Austrian

Currency exchange based upon rates in effect when financial information was reviewed for each annual period.
2013 and 2007 carrier results were based upon recent 12-month financial period disclosures.

* IdeaWorksCompany estimate based upon past disclosure updated for current report.

IdeaWorksCompany Press Release ─ 16 July 2014 ─ Page 7

Please note: CarTrawler and IdeaWorksCompany will release an 80-page compilation of
results and overall rankings from the 53 disclosing airlines during summer 2014.

Disclaimer: IdeaWorksCompany makes every effort to ensure the quality of the information
in this report. Before relying on the information, readers should obtain any appropriate
professional advice relevant to their particular circumstances. Neither IdeaWorksCompany
nor CarTrawler guarantee, or assume any legal liability or responsibility for the accuracy,
currency or completeness of the information.

Accompanying Graphic: CarTrawler and IdeaWorksCompany offer a graphic in JPG
format to further illustrate the topic of ancillary revenue. Permission is granted to use this
item for educational and news media, provided the source is credited. Download the graphic
at IdeaWorksCompany.com/category/press-releases.

About CarTrawler

Established in 2004, CarTrawler is a leading technology company providing fully managed,
multi-brand car rental solutions across all travel industry segments including airlines, online
travel agents and hotel groups. CarTrawler partners with over 1,000 online travel retailers
enabling them to offer their customers car rental at 30,000 pick-up locations in 174 countries.
The company is led by CEO Mike McGearty and a highly experienced executive team
headquartered in Dublin, Ireland with additional offices in Boston and London. CarTrawler
also owns online car rental brands Holiday Autos and Argus Car Hire. For more, visit
www.cartrawler.com.

About IdeaWorksCompany

The IdeaWorksCompany was founded in 1996 as a consulting organization building airline
revenue through innovation in ancillary revenue, loyalty marketing, and a la carte shopping.
Its international client list includes airlines and other travel industry firms in Asia, Europe, the
Middle East, and the Americas. IdeaWorksCompany specializes in ancillary revenue
improvement, brand development, customer research, competitive analysis, frequent flier
programs, and on-site executive workshops. Learn more at IdeaWorksCompany.com.

Contact details

CarTrawler
Evelyn Byrne, Communications Manager
Tel: +353 1 218 3810
E-mail: ebyrne@cartrawler.com

IdeaWorksCompany
Jay Sorensen, President
Tel: 1-414-961-1939
E-mail: Jay “at” IdeaWorksCompany.com

mailto:Jay@IdeaworksCompany.com

