UNDERSTANDING AIRPORT IN-TERMINAL

CONCESSION PROGRAMS

REVISED FINAL REPORT

Prepared for
Airport Corporation Research Program
Transportation Research Board
of
The National Academies
	TRANSPORTATION RESEARCH BOARD
OF THE NATIONAL ACADEMIES
PRIVILEGED DOCUMENT
This report, not released for publication, is furnished only for review to
members of or participants in the work of the CRP. This report is to be
regarded as fully privileged, and dissemination of the information
included herein must be approved by the CRP.

UNDERSTANDING AIRPORT IN-TERMINAL

CONCESSION PROGRAMS

REVISED FINAL REPORT

Prepared for
Airport Corporation Research Program
Transportation Research Board
of
The National Academies
	TRANSPORTATION RESEARCH BOARD
OF THE NATIONAL ACADEMIES
PRIVILEGED DOCUMENT
This report, not released for publication, is furnished only for review to
members of or participants in the work of the CRP. This report is to be
regarded as fully privileged, and dissemination of the information
included herein must be approved by the CRP.

Prepared by

LeighFisher

in association with

Exstare Federal Services Group, LLC

[image: image1.emf]51 Delta

Other Airports

52 Bristol

53 Copenhagen

54 Frankfurt

55 Seoul Incheon

56 Singpore

Concessionaires – 7

(confidential)

Consultants – 2 (1 oral only)

51 Delta

Other Airports

52 Bristol

53 Copenhagen

54 Frankfurt

55 Seoul Incheon

56 Singpore

51 Delta

Other Airports

52 Bristol

53 Copenhagen

54 Frankfurt

55 Seoul Incheon

56 Singpore

51 Delta 51 Delta

Other Airports

52 Bristol

53 Copenhagen

54 Frankfurt

55 Seoul Incheon

56 Singpore

Concessionaires – 7

(confidential)

Consultants – 2 (1 oral only)

CONTENTS

Page

5ACKNOWLEDGEMENT STATEMENT

6ABSTRACT

7EXECUTIVE SUMMARY

8Objectives

8Approach

10Findings and Results

Chapter

1
13Background

1Problem Statement and Research Objective

3
14Scope of Research Project

2
18Research Approach

Research Plan

18
18Interview Process

21Development of the Resource Manual

3
23Findings and Applications

23Findings

26Applications

4
27Conclusions, Recommendations, and Suggested Research

27Dissemination of Research Results

28Recommended Next Steps

 acknowledgement statement
The research reported herein was performed under ACRP Project 01-11, Understanding Airport In-Terminal Concession Programs. LeighFisher (formerly Jacobs Consultancy) was the contractor for this study, with ExStare Federal Services Group, LLC as a subcontractor.

Bruce J. Boudreau, Director, of LeighFisher was the Project Director and Principal Investigator.
Gary J. Davies, Associate Director of LeighFisher and Gordon Hamilton, Director of LeighFisher served as Deputy Principal Investigators. Other authors of this report are Francois Martel, Director of LeighFisher; David J. Biggs, Director of LeighFisher; Nancy K. West, Principal, Exstare Federal Services Group, LLC; and Linda Moore, Principal, Animer Consulting, LLC.

The Research Team would like to express its gratitude to the members of the project panel for their support and insightful comments throughout this research project. The Research Team would also like to thank the many airport staff, concessionaire representatives, consultants and overseas airport commercial managers who took the time to share their insights, experience, and opinions with the Research Team and to respond to follow-up queries.

ABSTRACT

This report documents and presents the results of a study of airport in-terminal concession programs. Survey research was conducted with airport concession program managers, concessionaire company representatives, consultants, airline representatives and others to identify the characteristics of current concession programs; planning techniques and management practices used in successful concession programs, and basic principles of concession planning and management. The research findings and a literature review were used to develop a Resource Manual that is designed for use by all stakeholders, including airport staff, board members, executive management, concessionaires, airlines, and others with an interest in the topic. The Resource Manual also represents a variety of viewpoints that take into account the varying market potential, planning and management issues of airports of different size and passenger market characteristics.
ACRP project 01-11 panel

Mr. Carl E. Remus, Tulsa Airport Authority (Chair)

Ms. Theresia H. Schatz, TRB Staff Representative

Mr. John A. Buckner, Jr., Salt Lake City Department of Airports

Ms. Zenola Worrill Campbell, Dallas/Fort Worth International Airport

Mr. Alan M. Gluck, Broward County Aviation Department

Mr. Raymond J. Moore, Delta Air Lines

Mr. Michael R. Mullaney, Hudson Group

Ms. Christine L. Gerencher, TRB Liason

Ms. Liying Gu, Airports Council International, North America (ACI-NA)
Mr. M. Ashraf Jan, FAA Liason
EXECUTIVE SUMMARY

This report presents the findings of Airport Cooperative Research Program (ACRP) Project 01-11, “Understanding In-Terminal Concession Programs”. This report provides background information on the purpose of the research, the project approach, key findings, and other conclusions. The principal product of the research effort is the Resource Manual.

The Resource Manual provides a summary of approaches, techniques, and analytical tools for airport concession planning, development and management to be used by airport practitioners, incorporating best practices—and the rationale for those practices—as well as case studies documenting lessons learned at domestic and international airports of varying sizes.
The Research Team conducted the research primarily for use by airport professionals with concession management responsibilities; however, the Resource Manual will also be useful to airport concessionaires, airline representatives, airport trade organizations, and other stakeholders.
To develop the Resource Manual, the Research Team:

· Developed a broad-based model incorporating the logical steps from program conception through implementation, which served as the basic outline for the Resource Manual. The Research Team then conducted a literature review of concession programs and the state of practice of airport concession development, including information from publications, consultants’ reports, industry associations, and airport operators. A bibliography was prepared and the information categorized according subject.

· Developed a research plan designed to gather information about issues that influence key policy decisions, such as the concession management approach, key differences among airports, goals, business practices, and the competitive tendering of concession privileges. Gaps in literature were identified and incorporated in the design of the research plan.
· Executed the research plan, documented and summarized the findings, and prepared a detailed outline of the Resource Manual.

· Prepared a review draft and preliminary draft final Resource Manual that was reviewed by the ACRP Project Panel.
Objectives
The objective of the project was to develop a Resource Manual that would help airport management and staff understand the full market potential and implementation requirements for an effective in-terminal concession program. The Resource Manual is intended to be a useful tool for airport staff involved in and responsible for the business decisions affecting concession program planning, implementation and management. In addition to airport staff, the Resource Manual is also intended to be useful for other stakeholders including airport board members, airline representatives, and current and prospective concessionaires. The research results and the Resource Manual will also be helpful to concessionaires, particularly smaller, independent concessionaires, including Airport Concession Disadvantaged Business Enterprises (ACDBEs), in understanding how airport concessions differ from non-airport businesses. For these small independent concessionaires understanding airport operators’ goals and procedures, and having a conceptual framework that would enhance business planning and competitiveness in the concessionaire selection process should be especially valuable. The availability of the Resource Manual should provide the smaller, independent businesses with information that will lead to improved business decisions and increase their competitiveness.
In-terminal concessions are for this project defined to include food and beverage, retail, duty free, and services within the terminal, such as advertising, currency exchange, vending, banking, luggage carts, wi-fi, and other services.

Case studies were also prepared for airports considered “best in class,” where consistently sound practices have been used, sound planning has been incorporated in terminal design, outstanding ACDBE programs have been implemented, or where changes have been incorporated in their programs that have resulted in significant increases in concession performance. The case study airports include four well-regarded domestic airports and three well-regarded non-U.S. airports.
Approach
Key aspects of our approach to the research was to (a) expand our existing database and organize the resulting information, (b) have senior staff plan and conduct all interviews, and (c) use the survey instruments to identify priorities and topics so that the Resource Manual would be responsive to stakeholder needs, and (d) develop a useful, thoughtful, and practical Resource Manual.

The project approach can be summarized in four steps.

Step 1 – Literature Review

The Research Team conducted a literature search and assembled and reviewed the published literature concerning airport concession programs, including the state of practice of airport concession development, information from publications, consultants’ reports, industry associations, and airport operators. The results of the literature review were catalogued, copied and indexed according to basic categories that related to the preliminary outline of the Resource Manual. The initial literature review was supplemented during subsequent steps with additional materials, which are included in the bibliography included as Appendix B to the Resource Manual.

Gaps in the literature were identified for certain topics and incorporated in the design of the research plan.

Step 2 – Develop Research Plan

The Research Team developed a research plan designed to cover the broad range of airports as defined by several variables including airport hub status, which reflects passenger volumes; the concession management approach, which reflects the fundamental concession business strategy used by the airport; airport sponsorship model, which in this case included airports operated as units of city or county government, single purpose airport authorities or multi-purpose port authorities, and airline-managed unit terminals.

Step 3 – Conduct Interviews
The research plan called for a two-phased interview process. The first phase called for an Internet-based survey vehicle used to capture data that allow management practices, program characteristics, and inventories of concessions and service types to be captured in a standardized format. These web-based surveys were developed for airport concession managers, concessionaires, consultants and airline concession managers.

The second phase included oral follow-up interviews with many of the same individuals that included more open-ended questions. In all, the Research Team collected 59 web-based surveys and conducted 41 personal interviews, either by telephone or in face-to-face interviews. Included in the second phase were separate interviews with overseas airport concession managers who did not participate in the web survey, as well as interviews with two representatives of companies providing concession services on university campuses and in convention centers and stadiums. The findings for both types of surveys were summarized in the Task 4 Interim Report.
Step 4 – Develop the Resource Manual
The results of Steps 1, 2, and 3, combined with the professional experience of the Research Team, were used to create the Resource Manual. The Resource Manual was prepared as a freestanding document that can be distributed to airport operators, staff and others in the airport industry.

The survey research also helped to identify key information needs for airport concession stakeholders, which was documented in our interim report and then annotated in the outline of the Resource Manual.
The end product of the research was the Resource Manual, built on the foundation of the survey of literature and the interviews conducted, as well as our expertise in the subject matter.

Findings and Results
The primary conclusion of this research is that there are a variety of approaches to planning, developing and managing concession programs. No single approach is superior to another. Each airport needs to analyze its own unique circumstances and adopt the approaches and practices that best meet its needs. Each airport has a unique blend of market potential, airlines, destinations served, domestic and international mix, legal constraints, and past practices that have shaped the nature of the concession program over time. All of these factors contribute to developing a policy framework for an airport and its concession program.
Second, airports have different goals in developing their concession programs, and these goals influence the approaches and practices employed. Some airports place emphasis on quality of service, others on revenue generation, maintaining reasonable pricing, high standards of design, or ACDBE participation, among others.

A third conclusion is that the approaches and strategies outlined in the Resource Manual will require occasional updating. The financial metrics used throughout the Resource Manual will certainly become out of date as concession sales and revenues continue to increase over time. However, the Resource Manual was not prepared with the intent that sales and revenue data were a primary feature of the document. The data was used to illustrate and inform, rather than serve as an end in itself. Industry periodical publications best serve this need.
A fourth conclusion is that additional research can and should be conducted. While the focus of the survey research was geared towards today’s practitioners, it should be acknowledged that concession managers—those with primary responsibility for concession program management—are often limited in their ability to shape broader airport management or board-level policies. In particular, planning and design of terminals has a significant impact on the development of the concession program. Incorporating commercially sensitive space planning early in the terminal planning process can provide a long-term platform for a successful and productive concession program while enhancing the passenger experience.
Other general conclusions from the research study include the following:
· Contracting practices at U.S. airports are consistent with three primary contracting approaches—direct leasing to multiple tenants; prime concessionaires, typically with one (two at larger airports) operating the vast majority of concessions at an airport in the major categories of food and beverage and retail.
· Aside from the broad contracting approaches, there is wide variation in the detailed contracting practices of U.S. airports due to local and state laws and ordinances.

· Other types of concessions, such as duty free, advertising, and services are typically solicited and awarded by the airport operator on an airport-wide basis, as these types of concessions require a certain degree of scale.
· At a small number of airports, third-party developers are responsible for managing and implementing concession programs on behalf of the airport. The concession programs at airports using this management approach are well regarded.

· Staffing levels vary with the size of the airport and the type of contracting approach employed.

· The level of passenger enplanements generally dictates the overall size and range of concession programs. Busier airports are capable of supporting more concession space, more individual units, and more diverse concession concepts, which leads to greater sales and revenue.
· Concession programs at U.S. airports differ from their non-U.S. counterparts due to the greater percentage of international passengers at most airports outside the U.S., and the willingness of these international passengers to spend more money on higher-end specialty retail and, in particular, duty free purchases. The propensity of international passengers to spend more is the result of numerous factors, including longer trips; higher disposable incomes than typical domestic passengers; the ability to make purchases that are free of excise taxes, duties, and local sales and value-added taxes. Generally speaking, U.S. airports generally place greater emphasis on food and beverage services, while overseas airports generally place greater emphasis on retail and duty free. Aside from differences driven tax- and duty-free spending, U.S. airports and overseas airports plan, contract, and operate their concession programs in a similar manner.

· The increased security requirements since the attacks of September 11th, 2001, and, more recently, bans on carrying liquids, aerosols and gels aboard aircraft has changed the way passengers use concessions. There is greater demand for post-security concessions, and lesser demand for pre-security spaces, on average. Nevertheless, there are airports that have successfully developed extensive pre-security concession programs.

· Concessionaires expressed concern over airport business practices, including reliance on high minimum annual guarantees and increasing cost of designing and constructing concession facilities.
· Airport concession managers expressed concern over rigid public-sector contracting requirements that limit their ability to develop optimal concession programs.
· Concessionaire sales per enplaned passenger and net revenue to airports increased dramatically over the past decade, although sales and revenue began to decline in 2008 as the financial crisis and global recession took effect. Historical data through 2008 was used in preparing the Resource Manual.

Chapter 1

Background

This report presents the findings of Airport Cooperative Research Program (ACRP) Project 11-01, “Understanding Airport In-Terminal Concession Programs.” This report provides background information on the purpose of the research, the approach, key findings, and other conclusions. The principal product of the research effort is the Resource Manual.

For the purpose of this research, in-terminal concessions are the following: food and beverage, convenience (newsstands and news/gifts), specialty retail, and services (e.g., advertising, vending, banking, luggage carts, postal services, telephones and wireless communications, and personal services such as massage, spa and manicure services).

Problem Statement and Research Objective

The objective of the research was to develop a Resource Manual to help airports and managers understand the market potential and implementation requirements for an effective in-terminal concession program. The Resource Manual will serve as a document that can be used by airport concession management staff; airport senior management; airport board members and other policy makers in need of a reference document for understanding policy options; owners and management of concession service providers, ranging from large multi-national companies to small, local businesses seeking and understanding of the dynamics of airport concession programs; airline representatives who work with airport landlords, or who manage concession programs in airline-owned terminals; and others with an interest in the subject.
The Resource Manual is organized into four major sections providing (1) an Introduction to the subject; (2) Concession Planning; (3) Contracting and Business Practices; and (4) Operations and Management of the concession program.

Specifically, the Resource Manual describes and presents

1.
A high-level overview of concession programs at US commercial service airports

2.
Attributes of successful concession programs

3.
Typical goals for the concession program, which vary according to the priorities of local airport sponsors

4.
Understanding the passenger and customer profile as a basis for concession planning

5.
Developing the concession space plan, which can have long-term implications for the airport.

6.
Developing the concession mix, that is, the mix of concession types and services that will best meet the passenger and customer profile

7.
Understanding the legal and administrative requirements of Airport Concession Disadvantaged Business Enterprise (ACDBE) programs, as required by federal law

8.
Concession contracting approaches, which are the basic business models used by airports for implementing concession programs

9.
The key business terms and typical contents of concession agreements

10.
Procurement practices, which are common throughout the airport industry but vary according to state and local laws

11.
Services, storage requirements, and logistics of servicing and supporting concession operations

12.
Capital investment requirements

13.
Management practices used in the effective management of concession programs
Scope of Research Project

To meet the objectives of the research project, the work was conducted using four major steps. These steps were designed to recognize the unique and diverse nature of airport concession programs, and to capture as much information as possible in order to present information regarding the actual application of concession program planning and management practices.

Step 1 – Literature Review

The Research Team conducted assembled and reviewed published literature concerning airport concession programs, concession development, including information from publications, consultants’ reports, industry associations, and airport operators. The publications that were reviewed included industry publications in the Research Team’s library; documents obtained from airport organizations; an electronic search using the Gale Power Search system for accessing university libraries; and other documents included reports and work products in the Research Team’s files. This industry-specific literature search was supplemented by a broader literature search using a list of key words. The key word list was later expanded and additional searches were conducted in an attempt to find more substantive works.

From the literature review it was determined that there were very few papers or publications on the subject of airport concession programs that dealt with the subject in depth. While there are numerous—perhaps thousands—of articles that have been published in recent years, the vast majority were news items documenting developments and changes in concession programs, often presented from the perspective of a single airport or concessionaire. More substantive were presentations from airport conferences, work product of industry working groups, and reports from concession projects prepared for airport sponsors. In all, the literature review, while providing a basic foundation for the research and helpful to the Research Team, underscored the need for fundamental research in this area, including this ACRP project.

The results of the literature review were catalogued, copied and indexed according to basic categories that related to the preliminary outline of the Resource Manual. The initial literature review was supplemented with additional materials, which are included in the bibliography included as Appendix B to the Resource Manual.

After the literature review results were copied and indexed by subject matter, the Research Team assessed the adequacy of the literature as a foundation for the primary task of preparing the Resource Manual. It was determined there was adequate coverage of the following topics, which also corresponded to chapters in the preliminary outline of the Resource Manual.

1.
Attributes of successful concession programs

2.
Establishing goals

3.
Developing the concession plan

4.
Performance benchmarking

5.
Concession management approaches

6.
ACDBE programs

7.
The concession mix

8.
Managing the concession program

Gaps in the literature were identified for the following topics:

1.
Passenger and customer profile

2.
Business terms and concession agreements

3.
Space planning

4.
Services, storage and logistics

5.
Capital investment

6.
Procurement

Step 2 – Research Plan

It was apparent to the Research Team from the literature review that the available published information was primarily focused on a single airport. Given the diversity of factors that influence the development of concession programs, which include, as a minimum, passenger volume, terminal configuration, passenger demographics, passenger characteristics (originating or connecting, domestic or international, length of trip, and local priorities, among others), it was clear that basic information was needed from a broad cross-section of airports. The Research Team developed a research plan designed to cover this broad range of airports as defined by several variables including airport hub status, which reflects passenger volumes; the concession management approach, which reflects the fundamental concession business strategy used by the airport; and the airport sponsorship model, which in this case included airports operated as units of city or county government, single purpose airport authorities or multi-purpose port authorities. A subset of airport sponsorship included unit terminals operated by airlines, which although relatively few in number have recently produced some innovative concession programs.

The gaps in the literature generally corresponded to subjects that were technical in nature, such as space planning, servicing, storage and logistics, which did not lend themselves readily to application to an individual airport without understand the context to which they would be applied. Others, such as business terms and concession agreements, and capital investment, often reflect local practices and experience. Therefore, the web-based survey vehicle was strengthened in these areas to collect additional data that could be tabulated according to characteristics of the airport.
From the outset of the project, the Research Team intended to rely on published concession performance data for airports, primarily sourced from the Airport Revenue News Fact Books, which have been published annually for the past dozen years. This data is readily available and a high percentage of airports participate in the annual data collection. The Research Team believed that attempting to capture performance data on concession sales, revenue, and space would be redundant, place a burden on those being surveyed, and limit the ability of the Research Team to obtain other data that could fill the identified gaps in the literature.

Step 3 – Conduct Interviews with Airport Concession Managers, Concessionaires, Airline Representatives, and Consultants

The research plan called for a two-phased interview process, with an Internet-based survey vehicle used to capture data that allow management practices, program characteristics, and inventories of concessions and service types to be captured in a standardized format. These web-based surveys were developed for airport concession managers, concessionaires, consultants and airline concession managers.

The second phase included follow-up interviews with many of the same individuals that included more open-ended questions.

Step 4 – Develop the Resource Manual
The results of Steps 1, 2, and 3, combined with the professional experience of the Research Team, were used to create the Resource Manual. The Resource Manual was prepared as a freestanding document that can be distributed to airport operators, staff and others in the airport industry.
Chapter 2

Research Approach

A total of 59 web interviews were conducted, including 48 airports, 3 airlines, 7 concessionaires, and 1 concession consultant. These were followed by a total of 41 oral interviews, including 25 North American airports, 5 international (outside of North America) airports, 7 concessionaires, 2 consultants, and 2 non-airport concession managers.
Research Plan

A research plan was developed for both the web and oral interviews. Given the large variations in traffic volumes and terminal size among U.S. commercial service airports, targets were established for each of the following individuals.

1.
Airport concession managers at airports utilizing
· Direct leasing

· Prime concession agreements
· Developers or leasing agents

2.
Concessionaires, including

· Major concessionaires

· Niche concessionaires, including ACDBEs

3.
Third-party developers or leasing agents

4.
Airline managers with responsibility for terminals concession programs

5.
Airport consultants

6.
Non-U.S. airports

7.
Non-airport venues with concession programs, such as convention centers and university campuses

Interview plan Process
As indicated on Table 1, 41 individuals were interviewed, including airport staff of large, medium, small, and non-hub airports in the United States and Canada, Europe and Asia.
The interviews were intended to collect information on current practices at airports. Data was collected for major concession categories. Data collection included:

1.
Goals and priorities

2.
Size of airport staff and reporting relationships of concession managers

3.
Quality control practices

4.
Metrics employed in planning and managing the concession program

5.
Use of survey research, including frequency, sample size,

6.
Logistical matters, such as dedicated concession screening checkpoints, use of third-party logistics providers, and use of planning standards for support functions

7.
Cost of developing concession facilities, mid-term investment requirements and methodologies

8.
Pricing standards and requirements

9.
Selection criteria and weighting of criteria used for the award of concession privileges

10.
Number of concession agreements, their term, percentage rents

11.
Types of concession services (such as food courts or full-service restaurants) and concession concepts (such as Japanese or barbecue)

12.
Extent of local brands, local ownership or participation

13.
Use of sponsorships and types of traditional and non-traditional advertising

14.
Attitudes towards current business practices, and need for improvement

15.
Sustainability requirements and voluntary practices

16.
Attitudes of concessionaires with respect to business practices, evaluation criteria, sustainability

17.
Typical transaction values of concessionaires

Web-Based Interviews

Separate questionnaires were developed for the major categories of participant, including airport concession managers, including airports using direct leasing, prime concessionaire agreements, and third-party developers or leasing agents; concessionaires, including major national concessionaires, niche concessionaires, including local and regional concessionaires, as well as ACDBE concessionaires. Two airlines representatives managing terminal concession programs also completed interviews, as did one airport consultant.

The airport concession manager survey included a broad survey of large-, medium‑, -small, and non-hubs. Questions in the survey identified targets for the oral interview phase to ensure that a broad range of airports are covered, including concession managers using different concession models, including direct leasing, prime concession agreements, and developer or leasing agents agreements.

To obtain the highest possible response rate, the introduction to the web-based survey, a minimum of three emails were sent to each intended participant:

· An introductory email three days prior to the survey email, explaining the purpose of the survey and indicating that it be following;

· An email linking to the survey; and

· A follow up email 10 days later.

Due to the increasing frequency of requests to participate in web-based surveys, it was necessary in many cases to follow up with personal requests to complete the survey.
After the data from the web survey was collected, it was aggregated and analyzed for patterns, trends, issues, gaps, etc.

A summary of the airports and organizations interviewed is shown on Table 1.

Oral Interviews
A second survey consisted of oral interviews, conducted mostly by telephone, that included open-ended questions dealing with qualitative issues, recommended practices and strategies, and individual aspects of the interviewees’ airport concession program. In addition to the individuals participating in the web-based interviews, additional oral interviews were conducted with non-U.S. airports, and with two operators of concessions in non-traditional venues, including sports stadiums, university campuses, and convention centers.

The oral interviews were conducted using a standard outline of questions for each type of interviewee, with certain additional questions asked depending on the responses to the earlier web survey.

The resulting documentation was carefully reviewed by members of the Research Team as well as the ACRP project panel.

Organization of the Interview Findings

The information gained from the interviews was summarized in a standard format. Data from the web-based survey were organized into a spreadsheet summarizing the data by relevant categories and descriptors, most often airport size based on hub classification; concession category (food and beverage, convenience retail, specialty retail, duty free, and services); or other factor. The tabulated findings were included in the Task 4 report.

The airport, concessionaire, airline, and consultant oral interviews were summarized in a tabular format according to each oral survey outline. International airport survey results were also summarized in a tabular format.
Finally, two non-airport concession managers were interviewed, one representing a company operating food and beverage concessions on university campuses, and another operating concessions in convention centers and stadiums. The survey instrument used for these oral interviews sought to identify similarities and differences with airports.
Table 1

[image: image2.png]i CRPReportsPrep. pdf - Adobe Acrobat Pro E].
x

B

] AN O LEDGAENT OF SPONSORSHE
S ——

va . Amcian Asocasn o s ighesy 1t Tasporacn Ok cooprsion wi e
Floea Fighway Ao, i was o e Ratos Copesis sy Rsarch
f==

O Feten Tomst Admsismrion 354 was condiced 2 e Tramsit Coopeatve Resarch
Frogram.

Amerian Associton of Sae Highvay and Trusporacon O, i conparion i the
ot Moor Comers Sty Adsmiion. 3o s confactd e Commercal Track ad B
Safty Syathess Frogram,

Feder Avaon Admisios i s condced i the Airpots Conperative Resarch
Frogram,

wich & admtrad byt Tosportaien Ressnc Bosd of e NoronalAcosmis

DISCLADER

Thi & an sscomactd o s i by the msch gency. T opisions o conchisions
preied o gl i e par . thosof e e azecy: Thy S 2t dcesndy o of
Trnipotios Resich Bow, 8 Natirs] Achismes. o s rogm o

T i an R priminry ra o repors and

start [fm FvaLReRoRT T ORAFT FINAL REROR... | B Summary of Ol ke, B85 adobe Acrobt 5.0 - | (13 MeosoftOffca .. | [B4 Meosofeofficz 00 = B @)1~) 09w

Organizations Interviewed

Development of the Resource Manual
The information developed through the two-stage interview process was summarized in a consistent format. The web-based survey produced largely objective data relating to the types of an inventory of concessions by type and concept; business practices including business terms, percentage rents; length of term; and other business practices.
The web survey produced inventories of the types of food and beverage, retail and services available on airports, characterized by type of service (e.g., table-service restaurant, quick-serve, etc.) and concept (pizza, Mexican quick-serve, specialty coffee, etc.). These inventories were organized by hub size and overall and provide a broad picture of the types of concessions and individual concepts in use at airports today.

The structure of this interview format allowed for mostly multiple choice questions with space allowed for responses that differed from those listed. In many cases the structured question produced no clear indication of a standard or preferred approach across a significant number of airports. For example, in response to a question on whether mid-term investment requirements were included in concession agreements, there were more than 30 responses, with no clear methodology emerging from the responses.
All of the survey findings were documented in the Task 4 Interim Report. The report included:

· A tabulation of the web survey responses by airport size or occupation (concessionaire, developer, airline, etc.). This was organized using Microsoft Excel with the responses organized by airport size or company (airline, developer, major concessionaire, niche concessionaire, consultant, overseas airport concession manager).
· Summaries of the standard questions from the oral interviews, presented in a large table format.

Chapter 3
Findings and Applications

This chapter summarizes the key findings of the research and identifies the possible applications for the Resource Manual.

Findings
The key findings of the research are fully documented in the Resource Manual.

The following findings:
Goals
Most airports establish goals for the concession program, which are used to set priorities in terms of desired outcomes. Because the overall goals for the concession program will vary with local priorities, it is difficult to categorize an existing practice as inappropriate or ineffective without understanding the full nature of local legal and organizational requirements. Airport sponsors can develop concession programs that fully satisfy their overall goals by employing very different business strategies and management approaches. Local legal requirements may also shape the ability of airports to articulate an overall strategy.

Financial Return
Airports generally place high importance on financial return from their concession programs. Nearly all airports place finance return at or near the top of their overall goals. However, the financial return is affected by other goals, such as the level of ACDBE participation, desire to minimize administrative burden, incorporation of local businesses into the program, sensitivity to pricing, and other factors. Financial performance is difficult to assess. While broad generalizations may be made by comparing airports, the ability to achieve high financial returns are limited by relatively fixed constraints such as terminal configuration, the quantities of well-located concession space, the airline mix and destinations, and passenger characteristics and demographics. It is difficult to compare, say, origination & destination airports, where passengers have more time to spend, with connecting hubs of similar traffic levels, where passengers have limited time and may have already made purchases at their airport of origination.

Space
One key variable in overall concession performance is the amount of concession space. The analysis showed that airports with more developed concession space have higher overall sales than airports with less developed space. Further, the amount of space varies by concession management approach, with direct leasing airports and airports employing a third-party developer generally developing more concession space than airports using a few large concession contracts. (These differences are assumed to be the result of practices over long periods, but the cause of the differences was not identified). Other factors may contribute to the amount of available space, such as age and configuration of terminals. The Research Team believes space planning is an underdeveloped aspect of concession planning. The chapters in the Resource Manual relating to space planning, and how airports can optimize their concession space planning, are believed to be particularly important, and provide an understandable framework for concession managers and planners to use. Because concession space development mostly occurs as part of major terminal development, it has long-term implications that should not be overlooked.

ACRP Report 25 – Airport Terminal Planning and Design properly notes that concession space planning for terminals should not be accomplished using standard space ratios due to the differences described in the preceding paragraph. Instead, the report notes that a supportable space analysis should be done to ensure that concession space is planned that takes into account the potential and characteristics of the market. Chapter 5 of the Resource Manual covers space planning, including preparing a supportable space analysis, in detail.
Solicitation of Concessionaires
The request for proposal or RFP process is by far the standard method of soliciting and selecting concessionaires. The RFP process allows evaluation of multiple variables compared to bidding to specifications. However, the survey results showed that a majority of airports are using more complicated or sophisticated approaches to evaluating financial offers, including evaluation of both minimum guarantees and percentage rents. While we have no historical baseline with which to compare this finding, the Research Team believes it represents increased sophistication on the part of airport management and their ability to evaluate complex proposals.

Types of concessions and services
The research included information on the types of food and beverage, convenience retail, specialty retail, types of services (such as food courts) and specific concepts (such as barbecue) offered at large, medium and small hub airports. For example, 44% of large hubs reported offering Japanese cuisine and/or sushi in their concession program. Other inventory type data includes sponsorships, sponsored or free WI-Fi, sponsored children’s play areas, CNN airport channel, sponsored televisions, staffed exhibition areas, loading bridge advertising, advertising on flight information displays, and other forms of non-traditional advertising. This information, and other information of an inventory nature gained through the web-based survey, can be of practical use to airports staff in planning and managing their concession programs. It also has a limited shelf life, and will change with broader consumer trends, advancements in technology, and other factors.
Differences between U.S. and Overseas Airports
Interviews with overseas airport operators identified some key differences and similarities with their U.S. airport counterparts. Business practices, such as competitive tendering of concession contracts, are similar to practices in the U.S. However, overseas airports tend to have a higher percentage of international passengers with higher spending characteristics, particularly duty-free and tax-free spending and other types of specialty retail, that raises the yields (net revenue) of overseas concession programs compared to most U.S. airports (U.S. international gateways being notable exceptions). Because of this, overseas airports have more space in general and more retail space in particular than the typical U.S. airport, with the exception of a few major U.S. international terminals.

Staffing
Staffing varies with the size of the airport and the type of contracting approach employed. Still, there is wide variation in the number of airport staff employed to manage concession programs.
Size of Programs
The level of passenger enplanements generally dictates the overall size and range of concession programs. Large airports are capable of supporting more concession space, more individual units, and more diverse concession concepts. As passenger volumes decrease, the range of options available to airport declines, as does the overall complexity of the program. For non-hub airports, very basic concession programs are all that is viable given the potential of the market.
Security Requirements
The increased security requirements since the attacks of September 11th, 2001, and, more recently, bans on carrying liquids, aerosols and gels aboard aircraft has changed the way passengers use concessions. There is greater demand for post-security concessions, and lesser demand for pre-security spaces, on average. The surveys asked for the current ratio of pre-security and post-security space, and for the view of airport concession managers as to their view of the optimal ratio of space. In nearly all cases the optimal ratio had a higher proportion of post-security space than the current ratio. Nevertheless, there are airports that have successfully developed extensive pre-security concession programs, although there are greater risks involved in pre-security developments.

Historical Growth in Concession Sales
Concessionaire sales per enplaned passenger increased dramatically over the past decade, as passengers responded to newer, more sophisticated concession offerings. When combined with increases in passenger enplanements, airports enjoyed robust growth in concession revenues, although both sales and revenue began to decline in 2008 as the financial crisis and global recession took effect.

Applications

The principal result of the research, the Resource Manual, is intended for use by airport staff responsible for the planning, development, and day-to-day management of in-terminal concession programs, among others. Airport staff, particularly concession managers, are most likely to call upon the full range of strategies, practices, and findings resulting from this project. The Resource Manual will be valuable to operators of all commercial service airports regardless of location, passenger volumes, passenger mix, customer demographics, or terminal configuration and can be used by the management of all airports regardless of their goals or objectives. Included in the above would be airline managers with responsibility for concession programs in airline owned and managed terminals.

In addition to those with direct management responsibility for concession programs, it is believed the Resource Manual will also be helpful to:

1.
Airport senior management with a need to understand concession planning and management principles

2.
Airport board members interested in high-level policy and overall business strategies

3.
Concessionaires, particularly smaller concession companies including local and ACDBE businesses seeking a broader industry understanding of in-terminal concession programs for airports of varying size

4.
Airline representatives seeking an understanding of concession programs and how they may relate to their passengers

In particular, the guidebook will be most useful to those seeking information on strategies and supporting technologies that will enable them to accommodate the existing and future needs of their customers, improve customer service, enhance revenues, and operate more efficiently.
The Resource Manual was written with the intent of providing context in each chapter supporting the planning and management practices described therein. It is believed this context is important in reducing the risk that the contents of the Resource Manual are misunderstood or misinterpreted.
Chapter 4

Conclusions, Recommendations, and Suggested Research

A primary conclusion of this research is that a wide variety of concession development strategies are available to airport operators that can be employed to achieve its overall goals for the concession program. There is no single preferred strategy. Larger airports, including large hubs and most medium hubs, have a range of concession management approaches that can be used for developing and managing the concession program (direct leasing, prime concession agreements, or third-party developers or leasing agents). In some cases, an airport may use more than one of these approaches depending upon circumstances.
Airport operators’ goals for the concession program vary mostly in degree of emphasis. The basic goals are similar from one airport to the next. One airport operator may place a higher priority on revenue while another airport operator may emphasize aesthetics, or diversity, or incorporating local themes and concession concepts into the program. The emphasis on individual goals may vary somewhat according to passenger volume, but remain fairly common across all hub sizes.
Third, there are significant differences in passenger characteristics that influence the scale and scope of concession programs. Passenger demographics, the percent of connecting passengers, the percent of international passengers, reason for travel (business versus leisure), and other factors will shape the potential of concession programs. For these reasons, a large hub airport that is an international gateway will have more potential and more possibilities for developing its concession program than a medium or small hub airport with solely domestic traffic.
Dissemination of Research Results

In addition to the Transportation Research Board distribution procedures, consideration should be given to the following:

1.
Seeking speaking opportunities before national and regional conferences and annual meetings of the Airports Council International-North America, including its annual concessions conference, and the American Association of Airport Executives (AAAE), including its regional and specialty conferences.

2.
Seeking a speaking role at the annual concession conference sponsored by Airport Revenue News, which is well attended by airports, concessionaires, and service providers.

3.
Seeking a speaking opportunity at the annual conference sponsored by AMAC, the Airport Minority Advisory Council. AMAC’s annual conference attracts many minority and ACDBE-certified businesses. Small businesses, which often have experience limited to a single airport, would benefit from a broader industry understanding available from the Resource Manual.

4.
Publicizing the availability of the Resource Manual through news releases for inclusion in Centerlines, the official publication of ACI-NA, and Airport Report, the official publication of the AAAE. (An article written by the Principal Investigator and Deputy Principal Investigator was published in the January 2011 edition of Airport Revenue News).

5.
Other publications that could be targeted for news releases would include Airport Business, Duty-Free News International, MBE Magazine, The Moodie Report, Passenger Terminal World, and Travel Retailer International.
Recommended Next Steps

It is recommended that the Resource Manual be updated periodically as the inventory data and benchmark financial data, such as development costs for different types of concessions, will become obsolete. This data can be updated (1) as part of a future ACRP research project(s), such as a synthesis project; (2) through sponsorship by organization other than TRB, or (3) updated by volunteers.

ACRP has initiated a project entitled “Improving Terminal Design to Increase Revenue Generation and Customer Satisfaction.” This project would appear to be a natural follow-on to this project, which presents a broader industry overview. Understanding the importance of terminal configuration as they relate to revenues and passenger satisfaction would be important topics that could contribute to improved airport non-airline revenues and a more satisfactory airport customer experience. There are also lessons to be learned from overseas airports, which are more reliant on in-terminal concession revenue than U.S. airports, which have generally higher car parking and rental car revenues.

Also, a number of major commercial airports have been privatized in Australia and New Zealand, in the European Union, particularly the United Kingdom, and India. Similarly, a number of major airports in Europe and Asia operate under public ownership utilizing a corporate model, where the airport is publicly owned through shares in a company operated under laws applicable to private businesses. These airports have placed particular emphasis on commercial development, including in-terminal concessions, as their returns on aeronautical charges are typically regulated. These commercialized airports could provide valuable lessons on concession management and organization, tools used to manage the concession program, terminal development principles, and developing the overall concession mix.

By design, the Resource Manual took a medium to long-term view of concession planning at airports. The Research Team did not emphasize short-term trends or fads that may or not be around in five or ten years, and, except in the case of sole providers, attempted to avoid the use of company names, proprietary concepts, or brands. Based on the literature review, the Research Team believes that short-term trends, innovations, and new concepts are more than adequately covered in the commercial publications.

As noted earlier, the inventory data collected from airports could be updated every two or three years and would be valuable to the industry. Updating this information might be done by one of the working committees of AC_-NA or AAAE, or taken on by Airport Revenue News as a supplement to its annual Fact Book.
X

ACRP733/boudrebj/4/15/2011 11:32:00 AM
3

