	[image: image1.png]IR CHINA
PR HEE]

	June 2014

Management Discussion of May Operating Data

I. Operation

During May 2014, Air China Limited (CA+ZH+NX) continued to record a year-on-year increase but a slight month-on-month decrease in passenger traffic as measured by Revenue Passenger Kilometers (RPK) and passenger head count.
Passenger capacity (ASK) and passenger traffic (RPK) for May both rose by 9.3% year-on-year. The ASK of domestic routes increased by 3.8% year-on-year, while the RPK rose by 4.3%. The ASK and the RPK of international routes rose by 20.6% and 18.9% year-on-year respectively, and also climbed for regional routes by 14.5% and 21.7% year-on-year respectively. The overall passenger load factor was 78.9%, which is the same as the corresponding period of last year. The passenger load factor on domestic and regional routes increased by 0.5 and 4.1 percentage point(s) respectively, while it decreased by 1.1 percentage points on international routes.

Starting from May 1st, a Hangzhou-Qingdao-Changchun route was launched with three flights per week. A Beijing-Vienna-Barcelona route (four flights per week) was also launched on May 5th. Flights from Beijing-Hami (two flights per week) and Chengdu-Yulin (four flights per week) were launched on May 9th. Also, a route from Hangzhou-Mianyang-Urumqi (three flights per week) and a route from Hangzhou-Jeju (six flights per week) commenced operation on May 17th and May 20th respectively.
With respect to the cargo operation, Revenue Freight Tonne Kilometers (RFTK) for May increased both on a year-on-year and month-on-month basis. Freight tonnage carried recorded a year-on-year increase but a modest month-on-month decrease. Available Freight Tonne Kilometers (AFTK) increased by 9.2% year-on-year. RFTK increased by 4.6% year-on-year, while freight tonnage rose as well, by 2.4% year-on-year. The cargo load factor was 57.8%, a year-on-year decrease of 2.6 percentage points.

In May, excluding its subsidiary airlines, Air China (CA) purchased a total of 329,000 tonnes of jet fuel at a price of RMB7,127 per tonne, a year-on-year increase of 5%. The average jet fuel purchase price at international airports was RMB6,244 per tonne, a year-on-year increase of 4%. The average jet fuel purchase price for domestic flights was RMB7,386 per tonne, a year-on-year increase of 5%.
Fuel Surcharge Adjustment
	Effective Date
(Based on Ticket Issue Date)
	Route
	Previous Rate
(Per Head Per Sector)
	New Rate
(Per Head Per Sector)

	1 May
	Hong Kong to Mainland China
	HK$211
	HK$193

	
	Korea to
	Mainland China (Except Shandong Qingdao, Jinan)
	US$44
	US$41

	
	
	Shandong Qingdao, Jinan
	US$25
	US$24

During the month, the Group added two airplanes, including one B737-800 and one A330-300 aircraft. One B767 aircraft and one B747-400F cargo jet have been retired. As at the end of May, the Company operates a fleet of 509 aircrafts.
2. Important announcement

On May 22nd, Air China held its 2013 Annual General Meeting. During the meeting, nine resolutions, including “the work report of the board of directors of the Company for the year 2013”, were approved.

3. Other Business Development
In May, Air China’s frequent flyer program “PhoenixMiles” launched a first-of-its-kind family program in China, under which each family member can transfer his/her mileage to another family member and receive mileage from another family member once a year. Just call Air China member service hotline, members can make the application, and the transfer will be completed within five working days. Each family member can transfer 50% of his/her mileage, up to a maximum of 400,000 km. This new initiative is set to help families accumulate mileage together.
As a highly versatile tour package program, “Air China Holiday”, recently further expanded its business scope, by combining the strong flight network of Air China with 150,000 hotels around the world. This offers a flexible travelling platform to individual travelers, enabling them to choose flights and hotels, and thereby create the perfect individualized holiday based on their own needs.
1

[image: image1.png]