
Contratto di Programma ADR

Consultazione con gli Utenti su proposta di aggiornamento
tariffario 2017-2021

Informazioni Preliminari

2

Contratto di Programma: Revisione Quinquennale

 Il Contratto di Programma di ADR è stato approvato da ENAC e Governo fra ottobre e dicembre 2012 con lo scopo di
definire un insieme coerente di regole trasparenti e stabili, valide fino al termine della concessione (giugno 2044) e miranti
a favorire rilancio e sviluppo infrastrutturale di medio e di lungo termine.

 La certezza a lungo termine delle regole è un fondamentale pre-requisito per accedere alle fonti di finanziamento a
sostegno del piano di sviluppo infrastrutturale

 Le regole tariffarie sono fissate fino al termine della concessione con aggiornamenti periodici ogni 5 anni aventi la
finalità di correlare le tariffe ai costi dei servizi sottoposti a regolamentazione economica e poggiano su un metodo
«RAB-based» inclusivo di premi / penalità in caso di performance sui parametri ambientali e di qualità al di sopra /
sotto degli obiettivi fissati secondo quanto previsto da Contratto di Programma

 La fine del 2016 segna il termine del primo quinquennio tariffario e l’avvio del secondo (2017-21) con prima
applicazione tariffaria da 1 marzo 2017

 Le attività propedeutiche all’aggiornamento della dinamica tariffaria hanno coperto varie aree:

 aggiornamento del piano traffico per il quinquennio 2017-21 e relativa rivisitazione del piano investimenti

 ridefinizione di indicatori e target per piano qualità e tutela ambientale

 aggiornamento dei costi ammessi a tariffa

3

Regole tariffarie
chiare e stabili fino al
2044

• La struttura tariffaria del Contratto di Programma si basa su criteri riconosciuti a livello internazionale di
correlazione ai costi delle infrastrutture e dei servizi, nonché di efficientamento gestionale, principi già previsti
dalla Direttiva 2009/12/CE («Airport Charges») e dalla legislazione nazionale (legge n. 27/2012)

• I periodi di regolazione sono di 10 anni, ognuno suddiviso in due periodi tariffari di 5 anni (es. 2017-21)
per gli aggiornamenti di traffico, piano investimenti, obiettivi di qualità e specifici parametri di calcolo del
ritorno ammesso sul capitale

• Il Contratto prevede aggiornamenti annuali delle tariffe in confronto con (i) ENAC sui nuovi costi
ammissibili derivanti dal progresso verificato del piano di investimenti (con applicazione tariffaria da marzo)
(ii) utenti aeroportuali nel rispetto della Direttiva «Airport Charges» del 2009

RAB (Regulated Asset
Base) e ritorni
ammessi

• Il valore del capitale su cui sono riconosciute le tariffe è determinato sulla base del valore di bilancio dei
cespiti afferenti ai servizi regolamentati, come individuati dalla Contabilità Regolatoria certificata della
società. Ad inizio 2016 tale valore risulta pari a circa 2 miliardi di euro in applicazione della regole su
rivalutazione a costi correnti ed ammortamento di cui all’articolo 33 del Contratto

• Per il secondo periodo di applicazione delle nuove tariffe (2017-2021) il ritorno sul capitale ammesso
(valore reale e pre-tax) è proposto in misura di 8,52%, al netto del ritorno incrementale applicabile sulle
nuove opere aventi particolare valore strategico ed ambientale. Il Contratto ha previsto i criteri di
aggiornamento del calcolo del ritorno sul capitale. Gli specifici parametri di tale calcolo aggiornati ogni
cinque anni sono: inflazione; aliquota fiscale; beta; risk free rate; premio al debito

Copertura del rischio
traffico

• Le variazioni di traffico vs previsioni incluse nell'intervallo +/- 5% saranno a beneficio/carico di ADR
• Ove il traffico registrato nel quinquennio fosse > +5% rispetto alle previsioni: il 50% del maggior reddito sarà

accantonato per investimenti futuri che non recheranno alcun impatto tariffario
• Ove il traffico registrato nel quinquennio fosse < -5% rispetto alle previsioni: il 50% del minor reddito sarà

incluso fra i costi ammessi per i calcoli tariffari nel successivo quinquennio
• Variazioni di volume oltre il +/- 6% vs previsioni di un dato anno danno diritto al riequilibrio del

meccanismo di tariffa per il resto del periodo di regolazione

Contratto di Programma: Principali Aspetti Economici

4

Costi Ammessi e Tariffe

Ritorno su RAB

Ammortamenti

Copertura costi
operativi

Costi ammessi Ricavi regolati

Entro ogni quinquennio tariffario l’evoluzione dei
costi ammessi sarà funzione di:
 Sviluppo del piano capex
 Volumi di traffico
 Efficientamento richiesto sui costi operativi
 Inflazione

In ogni quinquennio il valore attuale dei ricavi reg
sarà = al valore attuale dei costi ammessi:
 La tariffa di ciascun anno, moltiplicata per volumi di

traffico attesi, conduce a ricavi che corrispondono
in valore attuale ai costi ammessi

 I costi dei nuovi investimenti vengono riconosciuti
in tariffa solo dopo l’effettiva realizzazione

Le regole del modello regolatorio previsto dal Contratto di Programma, secondo principi internazionalmente riconosciuti,

permettono al gestore la copertura dei propri costi:

 RAB all’ «anno base», piano di sviluppo investimenti, allocazioni ai servizi regolati secondo contabilità regolatoria

 Tasso di remunerazione della RAB calcolato secondo l’approccio internazionale del «Capital Asset Pricing Model» (WaCC)

 Ratei di ammortamento dei cespiti secondo standard internazionali

 Copertura dei costi operativi in un quinquennio tariffario calcolata su valori all’ «anno base», traffico atteso ed efficienza

richiesta dal regolatore

5

Il Meccanismo Tariffario

 La tariffa dell’anno i, calcolata ex-ante in base alle regole del titolo II del Contratto, sarà:

Ti = T0 * (1 + P – x + k + v) * (1+ε)

To = tariffa dell’anno precedente

P = tasso di inflazione (definito ex-ante su base ultimo DEF ed aggiornato annualmente) (*)

x = variazione annuale della tariffa nel quinquennio che garantisce l’identità costi ammessi = ricavi regolati nel quinquennio in
valore attuale (valori scontati al tasso nominale implicito nel WaCC reale regolatorio)

k = variazione della tariffa che garantisce la remunerazione dei nuovi investimenti effettuati l’anno precedente

v = variazione della tariffa per costi incrementali dovuti a variazioni normative o altri eventi di natura straordinaria

ε = bonus/penalità in ragione di over/underperformance vs. i livelli target di qualità del servizio e protezione dell’ambiente
fissati per il quinquennio

(*) l’inflazione utilizzata per il calcolo della dinamica tariffaria ex ante è la stessa per WaCC, opex e aggiornamento RAB a costi correnti

6

Tariffe 2013-2016: confronto fra previsioni CDP 2012 e valori
«actual» – Fiumicino

Tariffa FCO 2013-2016 e confronto vs CDP 2012 Tariffa FCO 2016 vs CDP 2012, scostamenti

 La tariffa media di Fiumicino per il 2016 è stata pari a € 32,8 /
passeggero pagante, in crescita del 10,4% rispetto alla tariffa
media di € 29,8 del 2015

 Scostamento vs previsioni CDP nel 2016 per:
− minori investimenti REG vs CDP e minore inflazione

programmata per il 2016 come da DEF rispetto alle previsioni
dell’anno base

− «v» pari a € 2,3/pax (vs € 1,7 previsti a CDP) nonostante la
posticipazione del riconoscimento di alcuni costi in tariffa all’anno
successivo

 Bonus qualità/ambiente raggiunto sui valori degli indicatori
consuntivati al 30 giugno 2015, pari a € 0,2/pax (1% * [ric reg / ric tot]
calcolati all’anno base) ma non ricompreso in proposta tariffaria

0,00,6

Tariffa
2016 CDP

33,4

Tariffa
media
2016

32,8

Bonus
Qualità

v

-0,4

x

-0,8

k

33,4

30,7

28,6

27,3
29,8

28,3
27,3

25

26

27

28

29

30

31

32

33

34

€/pax

2016

32,8

201520142013

Tariffa FCOCDP
2012

 Dopo la prima applicazione del 2013, negli anni del primo
quinquennio tariffario la tariffa di FCO è cresciuta
mediamente del 6,3%/anno

 Nelle previsioni del CDP, il CAGR atteso nel quinquennio tariffario
era pari al 6,9%

 Le principali ragioni dello scostamento maturato fra 2014 e 2016
sono da attribuirsi sostanzialmente ai limitati scostamenti rispetto
al piano investimenti originario, oltre a variazioni intervenute sui
costi ammissibili a «v» ed ai tassi di inflazione minori vs iniziali
ipotesi (v. anche analisi di dettaglio sul 2016)

 Nell’intervallo 2001 – 16, il CAGR osservato è limitato a ca. 180bp
al di sopra del tasso di inflazione consuntivato nel periodo; esso è
previsto in ulteriore riduzione (ca. 150bp oltre inflazione) nel
periodo 2001-2021

7

Tariffa CIA 2016 vs CDP 2012, scostamenti

18,8
17,817,6

17,4

19,8
18,717,9

17,4

5

10

15

20

25

€/pax

2016201520142013

Tariffa CIA
CdP 2012

19,80,00,40,818,8

Tariffa
media
2016

Bonus
Qualità

vx

-0,3

kTariffa
2016 CDP

Tariffa CIA 2013-2016 e confronto vs CDP 2012

Tariffe 2013-2016: confronto fra previsioni CDP 2012 e valori
«actual» – Ciampino

 La tariffa media di Ciampino per il 2016 è stata pari a € 19,8 /
passeggero pagante, in crescita del 5,9% rispetto alla tariffa
media di € 18,7 del 2015

 Scostamento vs previsioni CDP nel 2016 per:
− maggiori investimenti REG vs CDP non controbilanciati dalla

minore inflazione programmata per il 2016 come da DEF rispetto
alle previsioni dell’anno base

− «v» pari a € 1,5/pax (vs € 1,1 previsti a CDP) nonostante la
posticipazione del riconoscimento di alcuni costi in tariffa all’anno
successivo

 bonus qualità/ambiente raggiunto sui valori degli indicatori
consuntivati al 30 giugno 2015, pari a € 0,1/pax (1% * [ric reg / ric tot]
calcolati all’anno base) ma non ricompreso in proposta tariffaria

 Dopo la prima applicazione del 2013, negli anni del primo
quinquennio tariffario la tariffa di CIA è cresciuta mediamente
del 4,5% annuo

 Nelle previsioni del CDP, il CAGR atteso nel quinquennio tariffario
era pari al 2,7%

 Le principali ragioni dello scostamento maturato fra 2014 e 2016
sono da attribuirsi sostanzialmente a limitati scostamenti al rialzo
rispetto al piano investimenti originario, oltre a variazioni
intervenute sui costi ammissibili a «v» che hanno più che
controbilanciato l’effetto di tassi di inflazione minori rispetto alle
ipotesi iniziali

8

2016 – FCO e CIA (€) (*)

Domestico

29,6%

UE

45,7%

Extra – UE

24,7%

2017 – FCO e CIA (€) Mix di traffico (**) FCO breakdown (€)

31,1

FCO

29,1

Domestico

Aggiornamento Tariffario 2017: Secondo Quinquennio CDP

CIA

17,8

29,1

UE

36,6

X-UE

32,8

FCO

CIA

19,8

(*) max ricavo unitario per pax pagante su base CDP 2012

• L’applicazione del CDP ha portato ad un sistema tariffario che offre corrispettivi dei servizi sottoposti a regolamentazione basati sui
costi dei servizi (inclusa la remunerazione del capitale)

• Con l’avvio del II quinquennio del CDP nel marzo 2017, la tariffa media applicata a FCO è prevista in calo del 5% (€ 1,76/pax) vs il
livello CDP del 2016 (ipotesi di volumi e mix di traffico da CDP)

• A CIA per l’aviazione commerciale è previsto un calo vs il livello CDP del 2016 (ipotesi di volumi e mix di traffico da CDP). In figura è
rappresentata la tariffa media (aviazione commerciale / aviazione generale) per miglior raffronto con il 2016

(**) su base dati consuntivo 2015

9

Dinamica tariffaria prevista - Fiumicino

FCO: EVOLUZIONE MASSIMI RICAVI REG UNITARI 2017-2021

39,5

37,3

35,235,0
34,3

33,4

36,1

34,8

33,1

31,6
31,1

30

31

32

33

34

35

36

37

38

39

40

2016 2017 2018 2019 2020 2021

Proposta
Tariffaria
2017-21

CDP
2012(*)

32,8

CAGR 17-21

3,6%

3,8%

 L’incremento tariffario medio previsto nel 2017-2021 è del 3,8% (2016-21: 1,9%) con ipotesi di inflazione stimata a 1,5% nel
quinquennio

 E’ sostanzialmente confermata l’articolazione dei corrispettivi per tipologie paganti già applicata nel 2013-16 (originanti – transiti; UE-
exUE; classi tonn; pk-off pk)

 Sono intervenute marginali modifiche per (i) ampliamento «premio» exUE su imbarco pax (da 47% a 60%); (ii) rimodulazione fasce
orarie di picco per A/D per «catch-up» con ultime evidenze di utilizzo

(*) Confronto con quanto

previsto nel CDP 2012

(1) max ricavo unitario per pax pagante su base CDP 2012

(1)

10

 La variazione tariffaria media prevista nel 2017-21 è pari a -0,7% (2016-2021: -4,0%) con ipotesi di inflazione stimata a 1,5% nel
quinquennio

 Per l’aviazione generale – non rappresentata nel grafico – è introdotta una nuova articolazione tariffaria al fine di consentire una più
puntuale correlazione ai costi specifici della tipologia di volato

 Nel caso di Ciampino, il confronto con i valori di tariffe medie relative al CDP 2012 non è rappresentativo per la allora prevista entrata
in operatività nel 2019 dello scalo di Viterbo

CIA (Aviazione Commerciale): EVOLUZIONE MASSIMI RICAVI REG UNITARI 2017-2021

Dinamica tariffaria prevista - Ciampino

Proposta
tariffaria
2017-21

CAGR 17-21

-0,7%

€ / pax

(1)

(1) max ricavo unitario per pax pagante su base CDP 2012

11

Evoluzione Tariffe / Capex / Qualità FCO 2014-2021

 Nel 2013 le regole del CDP che hanno correlato lo sviluppo tariffario ai costi dei servizi sono alla base dell’aumento dei corrispettivi e della
ripartenza degli investimenti

 Nel lungo periodo la dinamica tariffaria riflette il significativo aumento del valore annuo di investimenti per pax; calcolata al netto dei costi
derivanti da nuove norme, nel periodo 2001-21 la tariffa media di FCO è prevista in crescita di 150bp sopra al tasso di inflazione, a fronte
dei significativi aumenti di capex e qualità

3,31
3,74 3,73

4,07

1,3

16,0

0

5

10

15

20

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

6,1

2016 20172015

7,8

2013 2014 2019 2020 20212018
ACI (Overall Satisfaction Index) (*)

(*) il dato ACI 2015 è riferito al solo periodo Gen-Apr (rilevazioni Mag – Dic interrotte causa incendio); Il dato 2016 è relativo alla performance del Q2 (H1 = 3,98)

Indicatore ACI€/ pax

CRESCITA TARIFFARIA IN CONDIZIONI DI MAGGIORI INVESTIMENTI E QUALITA’ (FCO)

12

FCO

€/pax

CIA
(Aviazione

Commerciale e
Generale)

€/pax

La dinamica tariffaria riflette lo sviluppo del Piano investimenti

 Le regole del CDP prevedono ammissibilità alla dinamica tariffaria dei soli costi derivanti dall’avanzamento delle opere puntualmente
verificato dagli enti tecnici di ENAC

36,134,8
33,1

31,631,1

23,624,124,725,5

27,6

12,5
10,7

8,3
6,1

3,5

0

5

10

15

20

25

30

35

40

2017 2018 2019 2020 2021

per pax (componente "k") (*)

per pax (componente "x"; "v")

corrispettivi unitari medi
(proposta tariffaria 2017-21)

17,617,717,817,717,8

13,813,914,314,8
16,0

3,83,83,52,9
1,8

0
2
4
6
8

10
12
14
16
18

2017 2018 2019 2020 2021

per pax (componente "k") (*)

per pax (componente "x"; "v")

corrispettivi unitari medi
(proposta tariffaria 2017-21)

(*) sottoposto a verifiche annuali su avanzamento lavori

13

L’articolazione tariffaria sostiene il posizionamento di Hub di FCO e
l’utilizzo efficiente delle infrastrutture

FCO: Imbarco Pax

Originanti

Transiti

Dom-UE Ex-UE

- 65%

FCO: Approdo / Decollo

Peak

Off Peak

+ 35%

Minimum
(€/mov)

Il Contratto di Programma garantisce la flessibilità necessaria per favorire l’ottimale utilizzo delle infrastrutture e il
rafforzamento del ruolo di Fiumicino come Hub di riferimento internazionale, in particolare:

 a inizio 2014, per favorire lo sviluppo del ruolo di Hub di Fiumicino, è stato siglato un atto aggiuntivo al CDP finalizzato al
ribilanciamento tariffario tra traffico originante e in transito, anche in linea con benchmark internazionali

 la differenziazione delle tariffe tra picco e fuori picco ha consentito un miglior utilizzo delle infrastrutture aeroportuali
favorendo inoltre l’attrattività dello scalo per aeromobili di grandi dimensioni (tariffe marginali inferiori per mtow crescente)

Mtow (€/ton)

0-25 26-75 76-150 151-250 >250

2016

2017

2016

2017

18,36

17,97

6,43

6,29

26,91

28,73

9,42

10,06

2016

2017

2016

2017

55,35

55,34

40,91

40,91

4,67

4,77

3,45

3,53

4,99

5,10

3,69

3,77

3,32

3,40

2,46

2,51

2,53

2,59

1,87

1,91

1,58

1,62

1,17

1,20

+47%

+60%

Applicato a tutti i passeggeri partenti ad eccezione di ‘infant’, ‘crew must go’ e transiti
‘Dom/Dom’. Tariffa ‘children’ ridotta del 50%

14

A FCO prevista revisione fasce peak/off peak in coerenza con
l’evoluzione del traffico sullo scalo

Mov

Nuova fascia peak (da 2017) 11.30-15.00 // 19.00-21.00

0

10

20

30

40

50

60

70

80

90

100

0.
00

0.
30

1.
00

1.
30

2.
00

2.
30

3.
00

3.
30

4.
00

4.
30

5.
00

5.
30

6.
00

6.
30

7.
00

7.
30

8.
00

8.
30

9.
00

9.
30

10
.0

0
10

.3
0

11
.0

0
11

.3
0

12
.0

0
12

.3
0

13
.0

0
13

.3
0

14
.0

0
14

.3
0

15
.0

0
15

.3
0

16
.0

0
16

.3
0

17
.0

0
17

.3
0

18
.0

0
18

.3
0

19
.0

0
19

.3
0

20
.0

0
20

.3
0

21
.0

0
21

.3
0

22
.0

0
22

.3
0

23
.0

0
23

.3
0

Media settimana di picco mov S16 Giornata picco mov S16

(*) movimenti orari come media rolling sui 10 minuti. I dati si riferiscono al consuntivo della settimana di picco mov Summer 2016 (18-24 Luglio). Il giorno di picco mov è il 24 Luglio’16

Attuale fascia peak 07.00-11.00 // 18.00-22.00

15

valori in € 1 porta 2 porte 1 porta 2 porte 1 porta 2 porte 1 porta 2 porte

111,4 183,7 74,3 126,5 105,7 174,3 70,4 120,1
1 45,1 53,1 31,8 36,7 42,8 50,3 30,2 34,9
2 50,4 55,1 34,5 38,8 47,8 52,3 32,7 36,8
3 53,0 57,1 37,1 40,8 50,3 54,2 35,2 38,7
4 55,7 57,1 39,8 40,8 52,8 54,2 37,7 38,7
5 58,3 73,5 42,4 49,0 55,3 69,7 40,3 46,5
6 61,0 73,5 42,4 45,0 57,9 69,7 40,3 46,5

> 6 63,6 77,6 45,1 57,1 60,4 73,6 42,8 54,2

Peak Off - Peak

steps oltre i primi
75 min (15 min

ognuno)

1st period (1h se 1 porta - 75 min se 2 porte)

Peak Off - Peak

Le altre applicazioni/articolazioni tariffarie di FCO in sintesi
altri servizi avio reg

Loading
Bridge
(€/step)

Merci € / kg

€/collo

Prime 2 h -

>2h 0,23

Sosta
(€/ton per ora)

2016 2017

2016 2017 2016 2017

0,0138

0,150

-

0,13

Sicurezza
Mano
(€/pax)

(pax partenti ad
eccezione di infant,
CMG e transiti da

dom e da Sch)

2,91

Sicurezza
Stiva
(€/pax)

(pax partenti ad
eccezione di infant,

CMG e tutti i
transiti)

2016 2017

2,15

2016 2017

PRM (**)
(€/pax)

(pax partenti ad
eccezione di infant,

CMG e CRB) 0,86

2016 2017

3,38 2,31 0,88

(*)

(*) Corrispettivi massimi da correlazione ai costi (maggiori dei corrispettivi in applicazione)

0,0191

0,207

(**) sottoposto a verifiche annuali per conguagli

16

Simulazioni per Aeromobile ambito UE
In ipotesi A320, 74 Mtow, 77% LoadFactor (131 pax) e utilizzo Loading Bridge

947 956 1.005
1.080

1.178 1.341

692 700 736
791

864 985

20182017

3.181

3.873

20212020201920162021

4.924

3.583

2020

4.715

3.538

2019

4.473

3.393

2018

4.265

3.260

2017

4.170

3.214

2016

4.127

3.181
3.583

3.214

3.996

3.260

4.185

3.393

3.913

3.538

4.5684.401

Valori in € (servizi reg avio)

Simulazione in fascia PEAK Simulazione in fascia OFF - PEAK

Pax basket

Carrier basket

17

2.289
2.308 2.407

2.562
2.772 3.107

1.726
1.740 1.813

1.928
2.083 2.332

20182017

6.697

8.423

20212020201920162021

11.180

8.072

2020

10.739

7.967

2019

10.199

7.637

2018

9.733

7.326

2017

9.509

7.201

2016

8.986

6.697
8.072

7.201

9.140

7.326

9.565

7.637

8.940

7.967

10.40510.050

Simulazione in fascia PEAK Simulazione in fascia OFF - PEAK

Simulazioni per Aeromobile ambito Extra-UE
In ipotesi A332, 232 Mtow, 79% LoadFactor (204 pax) e utilizzo Loading Bridge

Valori in € (servizi reg avio)

Pax basket

Carrier basket

18

Aggiornamento del tasso di remunerazione del capitale nel secondo
quinquennio CDP: il WaCC di ADR per il «sotto-periodo» 2017-21

ADR SEA
WaCC periodo

regolatorio
2012-2016

WaCC periodo
regolatorio
2017-2021

WaCC periodo
regolatorio 2016-

2020

(a) Tasso di rendimento delle attività prive di rischio 5,43% 2,82% 3,89%
(b) Costo del capitale di debito 7,48% 5,11% 4,29%
(c) Aliquota fiscale effettiva 36,86% 37,41%
(d) IRES 27,50% 27,50%
(e) Costo del capitale di debito pre-tax = c*(1-d)/(1-c) 8,59% 5,92%
(f) Equity Risk Premium 4,0% 5,0% 5,0%
(g) Gearing 57,1% 57,1% 50,5%
(h) Leva finanziaria (D/E) 1,33 1,33 1,02
(i) Asset beta 0,78 0,57
(i1) Beta addizionale 0,30 0,30
(l) Equity beta = i * (1+h*(1-d)) + i1 1,84 1,41
(m) Costo del capitale di rischio post-tax = a+(f*l) 12,8% 9,9%
(n) Costo del capitale di rischio pre-tax = m/(1-c) 20,23% 15,77%
(o) WaCC pre-tax nominale = e * g+n*(1-g) 13,58% 10,15%
(p) WaCC post-tax nominale = o * (1-c) 8,58% 6,4%
(q) Tasso di inflazione 1,50% 1,50%
(r) WaCC pre-tax reale = (1+o)/(1+q) - 1 11,91% 8,52% 10,40%

19

Evoluzione RAB attesa nel 2017-21

 Nel 2013-2016 il valore della RAB media di ADR è stato pari a €1,9 bln vs «start RAB» di €1,8 bln (valori a «sistema
aeroportuale»)

 Nel 2017-2021 il valore della RAB media di ADR è previsto pari a €2,8 bln

 Nel quinquennio, mediamente, il 9% della RAB beneficerà di WaCC incrementale (11% nel 2021)

3,5

1,0

2,0

1,5

0,5

0,0

3,0

2,5
2,52,4

2017

3,0

20212020

3,3

20192018

2,7

RAB 2017-2021 (€/bln) (*)

(*) valori rappresentati come RAB «inizio anno»

2016 2017 2018 2019 2020
Piazzali in area ovest 1ªfase Medio x
Piazzali in area ovest 2ªfase Medio-Alto x

Ristrutturazione T3 Alto x x
Svincolo area est Medio-Alto x

Acquisizione macchine RX BHS T1 Alto x
Sistema aerostazioni est (varie fasi) Alto x x x x x

Avancorpo T3 Alto x
Ottimizzazione sistemi ed impianti tecnologici Medio-Alto x

Riconversione Cargo AZ per BHS/HBS Alto x
Cia - Riqualifica aerostazioni 1° fase Alto x

Entrata in esercizioWaCC
incrementale (**)Descrizione dell'intervento

Interventi a WaCC incrementale con efficacia in dinamica tariffaria 2017-21

(**) per maggiori dettagli e descrizione della metodologia si veda l’allegato 22 al CDP

CAPEX A WACC INCREM 2017-21

Nel 2021 lo sviluppo del
Piano determinerà una
porzione di RAB (ca. 11%
del tot) che avrà il
riconoscimento di un WaCC
incrementale in virtù
dell’elevato valore strategico
dei relativi progetti

20

Sviluppo e ripartizione del capitale investito

 Nel periodo 2013 – 16 il valore della RAB a livello sistema è cresciuto di ca. €0,3 bln a fronte di investimenti ai servizi regolati di
€0,84 bln

 La porzione di capitale allocata ai servizi regolati resta intorno al 56-57% del totale capitale investito rappresentato in Contabilità
Regolatoria certificata

€ bln € bln

2,03
1,891,82 1,85

0,340,26
0,120,12

0,0

0,2
0,4

0,6
0,8

1,0
1,2
1,4
1,6

1,8
2,0
2,2

2013 2014 2015 2016

RAB - SYS capex reg

2,03

1,37

3,40

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

TOTALE

3,29

NON REG

1,40

REG

1,89

2015 (*) 2016 (*)

(*) valori rappresentati come RAB «inizio anno»

63% terminal

32% airside

5% altri

21

Costi Operativi Ammessi in Dinamica Tariffaria

 Il CDP (art. 32) prevede copertura in tariffa dei costi operativi all’interno del
quinquennio tariffario tramite un meccanismo che riconosce inflazione, traffico ed
elasticità dei costi a sue variazioni, ed – infine – un criterio di efficienza:

Opex t = Opex t-1 * (1 + Delta traffico * elasticità) * [1 + P * (1-eff)] dove:

‒ in CDP le elasticità sono rappresentate per natura di costo (v. tabella a lato;
elasticità media «pesata» per natura di costo è pari a 0,56); sarebbero poste pari
a zero in caso di stime di variazioni negative di traffico nel quinquennio

‒ P è l’inflazione prospettica nel DEF dell’anno base (1,5%); «eff» è l’obbiettivo di
efficientamento fissato in 5% del tasso di inflazione programmata

• Può essere previsto il riconoscimento di costi operativi in discontinuità, sempre
limitatamente a quanto allocato ai servizi sottoposti a regolamentazione
economica:

‒ Costi «non correlati al traffico»: l’art. 37 del CDP ne prevede l’ammissibilità a
dinamica tariffaria in modalità «ex ante» (art. 37.1) o «ex post» (art. 37.2)

‒ Eventuali costi operativi per l’esercizio di nuove opere: valgono logiche e regole
della componente tariffaria «k» limitatamente a nuove opere con entrata in
esercizio «infra-quinquennio»

‒ Costi intervenuti fra «anno base» e avvio quinquennio tariffario: è prevista una
verifica di ammissibilità di costi operativi intervenuti nel cd. «anno ponte»

Elasticità al traffico

22

€/pax paganti (valori deflazionati)

11,0

10,710,7

12,1

10,7
11,0

9,3

8,99,0

10,0

9,2
9,5

9,9

9,49,3

7,0

7,5

8,0

8,5

9,0

9,5

10,0

10,5

11,0

11,5

12,0

12,5

2010 2011 2012 2013 2014 2015

Servizi regolati e non

Servizi regolati (Co.Re.)

Servizi regolati al
netto di discontinuità
normative

Al netto di effetti inflattivi e incrementi determinati da nuove disposizioni sui
livelli di sicurezza, nel periodo 2010-2015 il ratio opex/pax mostra un calo
annuo medio del 0,3%

23

Riconciliazione costi ammessi ai riferimenti di Bilancio

384

664

Altro (1)

48
Opex Non Reg

60

Opex Reg per
dinamica tariffaria

285

Rett. Anno Ponte
(netto inflazione)

9

Opex ITA GAAPElisione margini
ADR SEC

6

Passaggio
a ITA-GAAP

274

Opex IAS
(Bilancio 2015)

(1) costi «non pertinenti» da Co.Re. 2015 ed altri minori

 La Contabilità Regolatoria certificata (Co.Re.) è costruita al fine di permettere piena riconciliabilità con i costi operativi rappresentati
a bilancio; i costi operativi sviluppati nella proposta tariffaria 2017-21 (i) non includono i costi legati all’incendio di FCO (7 maggio
2015); (ii) includono alcuni costi intervenuti nel 2016 (nuove norme di sicurezza; avvio BHS/HBS T1; rinnovo contratto nazionale di
lavoro) [v. «rettifiche anno ponte»]

 Nel 2015 il modello di Co.Re. ha attribuito il 66% dei costi operativi ai servizi in modo diretto, senza ricorso a driver di allocazione
(era il 64% del 2010)

€/mln

(*) incluso opex per servizio PRM

(*)

24

Appendice

Periodo tariffario 2017-21

Dinamica tariffaria – Costi Ammessi e Parametri Tariffari

25

Breakdown Ricavi 2015 (*)

(*) Servizi regolamentati e relative infrastrutture sono rappresentati nell’allegato 7 al Contratto di Programma ENAC-ADR al punto 2. «prodotti, impianti, servizi»

(valori in €/mila)

FIUMICINO CIAMPINO SISTEMA

Diritti di Approdo e Partenza 98.389 19.587 117.976
Diritti di Sosta e di Ricovero 4.967 685 5.652
Diritti di imbarco passeggeri 296.877 17.074 313.951
Tasse di imbarco e sbarco merci 2.329 300 2.629
Controllo passeggero e bagaglio a mano 43.612 5.388 49.000
Controllo bagaglio da stiva 29.937 4.619 34.556
Pontili d'imbarco/sbarco passeggeri 13.054 - 13.054
De-icing 21 5 26
Banchi Check In 10.468 492 10.961
Lost & Found 276 9 285
Uffici e Locali operativi 8.496 817 9.313
Impianti centralizzati di stoccaggio delle merci (ETV) 164 - 164
Assistenza PRM 14.825 495 15.319

TOTALE SERVIZI REGOLAMENTATI 523.416 49.471 572.886

TOTALE SERVIZI NON REGOLAMENTATI 181.072 11.673 192.744

TOTALE NON PERTINENTI 47.621

TOTALE RICAVI 704.487 61.143 813.251

ANNO BASE 2015: RICAVI

26

(*) valori in tabella coerenti con dinamica tariffaria 2017-21 ai sensi di quanto previsto per le discontinuità di costo verificatesi nell’ «anno ponte»

Breakdown Costi Operativi 2015

(valori in €/mila)

FIUMICINO CIAMPINO SISTEMA

COSTI OPERATIVI (inclusa IRAP sul costo del Lavoro)
Diritti di Approdo e Partenza 35.361 6.415 41.776
Diritti di Sosta e di Ricovero 837 323 1.160
Diritti di imbarco passeggeri 132.416 8.661 141.077
Tasse di imbarco e sbarco merci 1.128 123 1.251
Controllo passeggero e bagaglio a mano 43.074 6.159 49.234
Controllo bagaglio da stiva 17.867 2.099 19.967
Camera di simulazione 27 - 27
Pontili d'imbarco/sbarco passeggeri 6.468 - 6.468
De-icing 43 87 130
Banchi Check In 2.801 331 3.132
Lost & Found 89 2 91
Uffici e Locali operativi 3.374 255 3.629
Impianti centralizzati di stoccaggio delle merci (ETV) 60 - 60
Assistenza PRM (**) 16.269 516 16.785

TOTALE SERVIZI REGOLAMENTATI 259.815 24.973 284.788

TOTALE SERVIZI NON REGOLAMENTATI 55.757 4.172 59.929

TOTALE NON PERTINENTI 48.278

TOTALE SERVIZI REGOLAMENTATI SISTEMA 315.571 29.145 392.994

ANNO BASE 2015: COSTI OPERATIVI (*)

(**) addebito intercompany da ADR Assistance, non rilevante ai fini tariffari

27

Breakdown Capitale Investito Netto 2015

(valori in €/mila)

SCALO DI FIUMICINO TOT. CIN
di cui: finanziato con

contributi pubblici
(ante privatizzazione)

Diritti di Approdo e Partenza 499.531 202.378
Diritti di Sosta e di Ricovero 9.409 5.096
Diritti di imbarco passeggeri 1.029.185 683.177
Tasse di imbarco e sbarco merci 1.448 481
Controllo passeggero e bagaglio a mano 29.351 10.205
Controllo bagaglio da stiva 56.062 29.513
Camera di simulazione 152 83
Pontili d'imbarco/sbarco passeggeri 44.091 25.217
Banchi Check In 19.614 7.944
Lost & Found 1.760 1.088
Uffici e Locali operativi 81.745 44.192
Impianti centralizzati di stoccaggio delle merci (ETV) 4.165 1

TOTALE SERVIZI REGOLAMENTATI FIUMICINO 1.776.514 1.009.374

SCALO DI CIAMPINO TOT. CIN
di cui: finanziato con

contributi pubblici
(ante privatizzazione)

Diritti di Approdo e Partenza 72.625 56.399
Diritti di Sosta e di Ricovero 901 8
Diritti di imbarco passeggeri 25.843 9.764
Tasse di imbarco e sbarco merci 1.045 714
Controllo passeggero e bagaglio a mano 1.352 154
Controllo bagaglio da stiva 4.289 1.434
Banchi Check In 661 101
Lost & Found 26 6
Uffici e Locali operativi 2.833 238

TOTALE SERVIZI REGOLAMENTATI CIAMPINO 109.575 68.817

TOTALE SERVIZI REGOLAMENTATI SISTEMA 1.886.089 1.078.191

TOTALE SERVIZI NON REGOLAMENTATI SISTEMA 1.405.551 121.806

TOTALE SERVIZI NON PERTINENTI SISTEMA - -

ANNO BASE 2015: CAPITALE INVESTITO NETTO (*)

(*) valori in tabella per ADR SpA (non include capitale investito della controllata ADR Assistance, rilevante ai fini tariffari del servizio di assistenza ai PRM)

28

Breakdown Costi Ammessi 2015
(valori in €/mila)

SCALO DI FIUMICINO COSTI
OPERATIVI AMMORTAMENTI REMUNERAZIONE TOT. COSTI

Diritti di Approdo e Partenza 35.361 24.801 42.896 103.057
Diritti di Sosta e di Ricovero 837 804 803 2.444
Diritti di imbarco passeggeri 132.416 55.470 88.831 276.717
Tasse di imbarco e sbarco merci 1.128 107 124 1.359
Controllo passeggero e bagaglio a mano 43.074 3.176 2.548 48.798
Controllo bagaglio da stiva 17.867 3.826 4.834 26.528
Camera di simulazione 27 9 13 49
Pontili d'imbarco/sbarco passeggeri 6.468 2.876 3.824 13.168
De-icing 43 - - 43
Banchi Check In 2.801 1.221 1.687 5.709
Lost & Found 89 104 151 344
Uffici e Locali operativi 3.374 4.237 7.058 14.669
Impianti centralizzati di stoccaggio delle merci (ETV) 60 3 355 419
Assistenza PRM (*) 16.269 - - 16.269

TOTALE SERVIZI REGOLAMENTATI FIUMICINO 259.815 96.635 153.123 509.572

SCALO DI CIAMPINO COSTI
OPERATIVI AMMORTAMENTI REMUNERAZIONE TOT. COSTI

Diritti di Approdo e Partenza 6.415 4.127 6.196 16.738
Diritti di Sosta e di Ricovero 323 228 77 628
Diritti di imbarco passeggeri 8.661 4.141 2.204 15.006
Tasse di imbarco e sbarco merci 123 83 89 296
Controllo passeggero e bagaglio a mano 6.159 157 115 6.431
Controllo bagaglio da stiva 2.099 365 366 2.830
De-icing 87 - - 87
Banchi Check In 331 76 56 463
Lost & Found 2 3 2 7
Uffici e Locali operativi 255 337 241 833
Assistenza PRM (*) 516 - - 516

TOTALE SERVIZI REGOLAMENTATI CIAMPINO 24.973 9.516 9.347 43.836

TOTALE SERVIZI REGOLAMENTATI SISTEMA 284.788 106.151 162.470 553.408

TOTALE SERVIZI NON REGOLAMENTATI SISTEMA 59.929 49.282 120.010 229.220

TOTALE SERVIZI NON PERTINENTI SISTEMA 48.278 - - 48.278

Costi Assistenza PRM - da c/economico di ADR Assistance Srl
Fiumicino 15.283 468 148 15.898
Ciampino 450 6 2 458

ANNO BASE 2015: COSTI AMMESSI

(*) addebito intercompany da ADR Assistance, non rilevante ai fini tariffari

29

Corrispettivo «anno ponte» e «x» tariffaria 2017-21 (*)

(*) l’inflazione utilizzata per il calcolo della dinamica tariffaria ex ante è la stessa per WaCC, opex e aggiornamento RAB a costi correnti ed è pari a 1,5%
(**) corrispettivi di equilibrio all’ «anno ponte»

Parametro x

FIUMICINO 2016 (**) II sottoperiodo
Diritti di Approdo e Partenza 4,13 8,0%
Diritti di Sosta e di Ricovero 0,11 7,7%
Diritti di imbarco passeggeri 14,56 4,7%
Tasse di imbarco e sbarco merci 0,01 2,5%
Controllo passeggero e bagaglio a mano 2,95 1,8%
Controllo bagaglio da stiva 1,84 2,2%
Camera di simulazione 0,02 2,1%
Pontili d'imbarco/sbarco passeggeri 61,15 13,3%
De-icing 0,55 0,8%
Banchi Check In 31,79 4,4%
Lost & Found 0,02 4,4%
Uffici e Locali operativi 0,02 3,9%
Impianti centralizzati di stoccaggio delle merci (ETV) 0,01 2,1%

CIAMPINO 2016 (**) II sottoperiodo
Diritti di Approdo e Partenza 6,12 5,7%
Diritti di Sosta e di Ricovero 0,08 3,7%
Diritti di imbarco passeggeri 5,48 8,7%
Tasse di imbarco e sbarco merci 0,02 6,6%
Controllo passeggero e bagaglio a mano 2,40 1,0%
Controllo bagaglio da stiva 1,04 3,2%
De-icing 5,36 -0,6%
Banchi Check In 80,38 3,7%
Lost & Found 0,02 7,5%
Uffici e Locali operativi 0,00 8,8%

30

FIUMICINO 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021
Diritti di Approdo e Partenza 6,1% 12,9% 12,7% 13,2% 17,5% 1,7% 2,0% 2,3% 3,0% 5,1%
Diritti di Sosta e di Ricovero 25,1% 43,7% 29,6% 3,9% 19,6% -4,0% 0,0% 0,0% 0,0% 0,0%
Diritti di imbarco passeggeri 16,4% 9,1% 7,0% 7,0% 4,1% -0,4% 0,0% 0,0% 0,0% 0,0%
Tasse di imbarco e sbarco merci 11,2% 14,0% 7,6% 4,4% 6,3% 0,4% 0,0% 0,0% 0,0% 0,0%
Controllo passeggero e bagaglio a mano 5,5% 3,5% 1,9% 1,9% 0,9% 0,9% 0,0% 0,0% 0,0% 0,0%
Controllo bagaglio da stiva 22,1% 8,2% 6,7% 8,0% 2,2% 0,3% 0,0% 0,0% 0,0% 0,0%
Camera di simulazione 12,3% 8,5% 4,6% 8,2% 5,4% 0,4% 0,0% 0,0% 0,0% 0,0%
Pontili d'imbarco/sbarco passeggeri 11,7% 9,6% 9,3% 14,8% 2,0% -0,6% 0,0% 0,0% 0,0% 0,0%
De-icing 0,0% 0,0% 0,1% 0,0% 0,0% 0,8% 0,0% 0,0% 0,0% 0,0%
Banchi Check In 12,4% 14,0% 6,7% 9,7% 2,7% -2,2% 0,0% 0,0% 0,0% 0,0%
Lost & Found 14,2% 8,7% 13,2% 16,2% 4,9% 0,5% 0,0% 0,0% 0,0% 0,0%
Uffici e Locali operativi 14,7% 6,9% 6,4% 9,7% 3,7% 0,5% 0,0% 0,0% 0,0% 0,0%
Impianti centralizzati di stoccaggio delle merci (ETV) 0,4% 2,9% 0,4% 0,8% 0,7% 0,1% 0,0% 0,0% 0,0% 0,0%

CIAMPINO 2017 2018 2019 2020 2021 2017 2018 2019 2020 2021
Diritti di Approdo e Partenza 16,7% 10,9% 6,8% 3,3% 1,5% 1,2% 1,8% 2,1% 2,8% 5,1%
Diritti di Sosta e di Ricovero 3,1% 2,6% 1,6% 1,4% 1,2% -0,2% 0,0% 0,0% 0,0% 0,0%
Diritti di imbarco passeggeri 10,3% 6,1% 2,2% 3,9% 1,0% 0,5% 0,0% 0,0% 0,0% 0,0%
Tasse di imbarco e sbarco merci 15,3% 9,0% 5,6% 2,7% 1,4% 0,2% 0,0% 0,0% 0,0% 0,0%
Controllo passeggero e bagaglio a mano 3,9% 1,3% 0,4% 0,3% 0,2% 0,4% 0,0% 0,0% 0,0% 0,0%
Controllo bagaglio da stiva 3,3% 2,8% 1,0% 0,7% 0,5% 0,3% 0,0% 0,0% 0,0% 0,0%
De-icing 0,0% 0,0% 0,0% 0,0% 0,0% 0,3% 0,0% 0,0% 0,0% 0,0%
Banchi Check In 10,2% 6,2% 2,1% 1,3% 1,1% 1,0% 0,0% 0,0% 0,0% 0,0%
Lost & Found 21,1% 17,9% 3,7% 1,3% 1,5% 0,2% 0,0% 0,0% 0,0% 0,0%
Uffici e Locali operativi 35,1% 7,8% 3,3% 1,3% 1,4% 0,1% 0,0% 0,0% 0,0% 0,0%

Parametro k Parametro v

«k» e «v» 2017-21 (*)

(*) l’inflazione utilizzata per il calcolo della dinamica tariffaria ex ante è la stessa per WaCC, opex e aggiornamento RAB a costi correnti ed è pari a 1,5%

