
Annual Profile
2016 – 2017

As New Zealand’s fourth busiest airport by passenger
numbers, it is a strategic national asset with a vital role
to play in the region’s growth and prosperity.

Queenstown Airport welcomes nearly 2 million visitors,
residents and businesses each year and directly connects
our region to key cities across New Zealand and Australia
and then to international destinations beyond.

As a major tourism hub, the airport provides easy access
to some of New Zealand’s most renowned scenery and
visitor experiences. It is also used for regional flight-seeing
operations, is New Zealand’s busiest helicopter port and
caters to a growing private jet market.

The airport plays an important role in the local economy,
supporting a thriving tourism industry as well as providing
business and employment opportunities with 60 tenant
businesses and 700 staff. The total annual economic
benefit of the airport’s operations to the region equates
to $203 million.

Queenstown Airport is the
gateway to stunning southern
New Zealand.

We strive to deliver world-class facilities and an
exceptional experience for our visitors which represents
the best of our region and a unique sense of place.

About us

Queenstown Airport Annual Profile 2017

About Queenstown Airport

Queenstown Airport Corporation
(QAC) operates Queenstown
Airport to ensure it is safe,
welcoming, operationally
efficient and provides value
to shareholders.

1

2

3

4

Auckland

Wellington

Christchurch

Queenstown
4th busiest passenger

airport in New Zealand

The company is owned
by two shareholders:

Queenstown
Lakes District
Council

Auckland
International
Airport Limited

75.01%
24.99%

1

The airport continued to benefit from the region’s
attractiveness as a destination, with a record 1.89 million
passengers by the year ended 30 June 2017, a 14.6%
increase on the previous year.

The introduction of after-dark flights last year marked a
step-change for the airport as it moved to a double-shift
operating model to cater for the extended winter operating
window. By year’s end, another milestone was reached as
all four airlines operating at Queenstown Airport became
certified for after-dark flights.

Queenstown Airport achieved
a number of key strategic,
operational and financial
milestones in 2016/17.

The year in review

Providing a safe, memorable, and efficient experience for our
customers is our top priority. In line with this we made further
investments to improve runway and car parking/roading
infrastructure and acquire land to accommodate future
passenger growth and provide greater operational resilience.

Work also continued on several long term projects during the
year, including our noise management programme, working
with QLDC on a long-term lease for Wanaka Airport, and
developing Queenstown Airport’s 30-year master plan.
This plan will provide a critical roadmap for our future, as we
continue to develop the airport to serve our customers, local
communities, region and nation for decades to come.

Passenger growth once again underpinned QAC’s excellent
financial performance, providing a strong year-end result
with revenue of $39 million and profit for the year reported
at $12.1 million. This allowed the business to deliver greater
benefits to the regional economy and higher returns to
shareholders.

Queenstown Airport Annual Profile 2017

We are very pleased to have
delivered $7.2 million, our largest
annual dividend to date, to the
airport’s two shareholders.
This was a 14% increase on the
previous year.

2

Unprecedented passenger
growth continues

In the 12 months to 30 June 2017,
the airport welcomed 1,892,443
passengers – an increase
of 241,334 or 14.6% on the
previous year.

Queenstown Airport Annual Profile 2017

Domestic passenger numbers grew 15.6% to 1,360,158,
though a significant portion of these passengers were
international visitors travelling on domestic flights in and
out of the region.

International passenger numbers rose 12.1% to 532,285
with growth across all direct trans-Tasman routes –
Sydney, Melbourne, Brisbane and Coolangatta –
as a result of additional airline capacity.

The commercial general aviation operators at Queenstown
Airport also performed strongly, with fixed wing and helicopter
landings up 12.5% on the previous year. Private jet landings
increased by 14.1%.

Our strategic alliance with Auckland Airport, New Zealand’s
largest travel gateway, continued to deliver long-term value.
This positive impact was reflected in the airport’s performance.

Airports report passengers and
aircraft as “movements”.

• Passenger movements count both
arrivals and departures i.e.
1 passenger is counted as

2 movements – their arrival and then
their departure. This means the actual
number of visitors arriving into the
region via the airport is approximately
half the number of passengers.

• Domestic passenger numbers
include international visitors
travelling on domestic flights.

Passengers and landings profile

Total passengers
1.89m 15%

1,360,158
domestic
passengers
 16%

532,285
International
passengers
 12%

Queenstown Airport Annual Profile 2017

Total aircraft movements

Private jet landings 243 14%

Fixed wing landings 6,530 13%

Helicopter landings 13,606 12%

Scheduled airline landings 7,277 7%

Scheduled airline landings

Helicopter landings

Fixed wing landings

Private jet landings

4

Passenger numbers explained

Record returns to shareholders
and community

QAC returned a total of $7.2
million to its two shareholders
Queenstown Lakes District
Council (75.01%) and Auckland
Airport (24.99%), in FY17
- a 14% increase on the
$6.3 million delivered the
previous year.

Queenstown Airport Annual Profile 2017

For majority shareholder Queenstown Lakes District Council,
this means a dividend payment of $5.4 million, which equates
to around $224 per rateable property in the district.

Underlying Profit for the year was $12.3 million, up $1.8
million or 17 per cent on the prior year. Consistent with the
Annual Report at 30 June 2016, Underlying Profit has been
arrived at by adjusting for the costs associated with appealing
the adverse taxation ruling related to depreciation claimed
on the Runway End Safety Area. These one-off adjustments
were $0.2m in FY17 and $2.6m in FY16. Statutory Profit
before these adjustments increased from $7.8 million to
$12.1 million, up 56 per cent from the prior year.

Strong financial performance

Full Financial Statements: This is a summary of the financial
information only, which has been derived from, and should be
read in conjunction with the Queenstown Airport Corporation
Limited Annual Report. The Annual Report contains the full
company Financial Statement and the accompanying notes
which form part of these Financial Statements.
The Annual Report is available at queenstownairport.co.nz

Queenstown Airport Summary
of Financial Performance
For the year ended 30 June 2017

FY17 ($m)

Revenue 39.0

Profit 12.1

Dividend 7.2

Net Assets 235.0

FY16 ($m)

 31.5

 7.8

 6.3

 198.6

Revenue ($ million)

19.6
21.9

24.8

31.5

39.0

5.3

6.6

8.3
7.8

12.1
Profit ($ million)

3.6
4.3

5.2

6.3

7.2Dividend Declared ($ million)

Queenstown Airport Annual Profile 2017

6

FY13 FY14 FY15 FY16 FY17

FY13 FY14 FY15 FY16 FY17

FY13 FY14 FY15 FY16 FY17

Key milestones

The Manaia Lounge
relocates to International
Departures and expands
its capacity from 75 to 120
passengers to meet growing
demand from international
passengers.

Our 5 new Rescue Fire
recruits graduate with a
formal ‘passing out’ parade.

Queenstown Airport wins
Project of the Year at the NZ
Airport Awards for our airfield
infrastructure upgrade. The
runway widening, overlay and
airfield lighting package was a
key enabler for evening flights.

More than 200 people from
the airport community attend
events as part of Airport
Safety Week. These include
anti-fatigue workshops,
incident re-enactments and
airside tours.

 Public car parking increases
nearly 10% to assist with
demand ahead of the busy
summer season.

A new area is developed for
dedicated commercial pick-
ups and drop-offs.

TravelPharm and NZ
Premium swap retail spaces
within the terminal to better
suit their product offerings.

Queenstown Airport Annual Profile 2017

7

November 2016October 2016September 2016July – Aug 2016

Plans are put in place to
manage the final stage of
the airfield upgrade – a
$750,000 project to groove
the runway. The full airfield
upgrade, which involved
widening the runway,
resurfacing it and installing
airfield lighting in 2016, was
part of the infrastructure
required to introduce after
dark flights.

The next stage of the
airport’s programme to
improve traffic flow and
increase car parking for
visitors, airport staff and the
broader community kicks off.

 NASA announces its return
to Wanaka Airport in 2017
for a third super pressure
balloon launch and QAC
negotiates a lease which
ensures Wanaka Airport is
one of NASA’s global launch
bases for up to 10 years.

Virgin Australia and Air New
Zealand announce plans
to introduce an evening ski
shuttle service between
Australia and Queenstown
for winter 2017. Virgin
Australia will commence
after-dark services between
Queenstown and Brisbane
from 23 June 2017 and Air
New Zealand will operate an
evening service from Sydney
from 1 July 2017.

 QAC acquires 106 hectares
of land adjacent to Wanaka
Airport to preserve strategic
options for the future.

Queenstown Airport Annual Profile 2017

QAC acquires Windermere
Farm, a 43-hectare block
of land adjacent to Wanaka
Airport.

 NASA returns to Wanaka
Airport with a 40-strong
team and begins setting
up for its super pressure
balloon launch. QAC and
NASA develop a new launch
pad over the far side of the
runway in order to minimise
disruption to the airport’s
operations.

8

March 2017February 2017January 2017December 2016

We welcome several high
profile visitors through the
airport - Oprah Winfrey,
Reese Witherspoon and
Mindy Kahling jet in to film
and spend time enjoying
our region, and the Prime
Ministers of New Zealand and
Australia visit Queenstown for
their annual bilateral talks.

Key milestones (continued)

Air New Zealand’s new-look
lounge opens. The lounge
can accommodate around
230 guests - almost double
the capacity of the previous
lounge.

 Qantas and Virgin Australia
complete their proving
flights and gain approvals to
operate after-dark flights in
and out of Queenstown.

Queenstown Airport comes
in at #5 on the Top 10 list
for PrivateFly’s ‘World’s
Most Scenic Airport
Landing’ annual global poll.

We invest in new runway
and apron snow removal
equipment and de-icing
procedures to complement
the recently grooved runway
ahead of the winter season.

The runway grooving project
is completed ahead of
schedule and under budget.

QAC welcomes the
Environment Court’s final
decision on the designation of
land next to the airport known
as “Lot 6”. The designation
is to enable expansion of the
airport alongside and to the
south of the main runway.

We provide support for the
70th Aviation Pioneers’
Reunion which brings
together 120 former staff
from the region’s original
airlines – Southern Scenic Air
Services, Ritchie Air Services,
West Coast Airways, Tourist
Air Travel, and Mt Cook Airline
- and their families.

Queenstown Airport Annual Profile 2017

Stage 4 car parking and traffic
flow improvements roll out end
of June/early July. The $3.2
million project includes:

• Reintroduction of the
2-minute public drop-off
zone

• Construction of a new
roundabout inside the airport
entrance to:

 - reduce traffic congestion
and improve safety through
the airport ring road

 - provide easy exit for
coaches and rental cars

 - provide easy access to
terminal car parking

• 52 extra spaces in the staff
car park

• A new, expanded coach park

• Upgraded drainage across
the airport, particularly in
flood-prone areas.

May 2017

9

We welcome Qantas’ first
international after-dark service
from Sydney on 1 July.

April 2017

Our new 150-space Park
and Ride facility opens
on Brookes Road, in
conjunction with the Stage 1
opening of Hawthorne Drive.
With 150 extra car parking
spaces now available, the
Park and Ride facility will
significantly increase the
airport’s car parking offering
and provide more choice and
a lower cost option for locals
and visitors.

New retail and food and
beverage options ‘pop-up’
around the terminal for the
winter season.

 More than 50 spaces are
added to the staff car park,
increasing its capacity by 30%.

Key milestones (continued)

June 2017

NASA’s super pressure balloon
is successfully launched from
Wanaka Airport on 25 April.

Queenstown Lakes District
Council (QLDC) decides to
grant QAC a long term lease
for Wanaka Airport.

Go Bus, one of New
Zealand’s leading passenger
transport businesses, is
confirmed as the shuttle
operator for our new Park
and Ride facility.

We welcome Virgin
Australia’s first international
after-dark service from
Brisbane on 23 June.

After-dark capacity expands

By the end of the financial year, a milestone was achieved
with all four airlines operating at Queenstown Airport –
Air New Zealand, Jetstar, Qantas and Virgin Australia –
certified to operate after-dark services. This was a huge
achievement and the culmination of more than four years
of hard work and collaboration by all of the organisations
involved who shared a vision and commitment to safety
to make after-dark flights a reality.

We are grateful for the airlines’ ongoing support and
commitment to growing sustainable capacity and improving
connectivity to the region, which ultimately provides our
customers with more flexibility and choice. In particular,
we congratulate Qantas and Virgin Australia for their
efforts in becoming certified for after-dark flights this year.

After-dark flights have created
opportunities for airlines to offer
more choice for travellers, both
domestic and international,
doubled employment
opportunities at the airport and
enabled us to make better use
of our airport infrastructure.

Queenstown Airport Annual Profile 2017

10

Queenstown Airport Annual Profile 2017

Focusing on safety

Safety continued to be our
top priority with several new
initiatives introduced in the
past year.

These included:

• Establishment of a Board committee to oversee matters
related to health & safety as well as the management of
operational risk

• Enhanced health & safety and corrective action reporting
systems across both Queenstown and Wanaka airports

Queenstown Airport Annual Profile 2017

12

• Introduction of an ‘authority to work’ permit system
and induction program to better manage contractor
activity across Queenstown and Wanaka airports

• Development of an interactive schedule of events for
airport community staff during Airport Safety Week

• Improvements to our emergency response capability
and crisis management planning

Our target is to achieve zero
harm to our people and
environment and we’re pleased
to report no lost time injuries
to staff or contractors over the
12-month period.

Investing in the customer experience
and a more resilient airport

We strive to provide a consistently exceptional customer
experience and our efforts are closely monitored via a
comprehensive airport experience survey conducted
throughout the year. This year we were delighted to
achieve an overall rating of 4.1 out of 5, with our customers
rating the whole airport community highly - particularly on
friendliness of welcome.

During the year we invested
around $24 million in customer
service improvements with the
goal of making it easier for our
visitors to travel to and from the
region and creating a memorable
airport experience.

Our key investments included improvements to the runway,
car parking and roading as well as buying approximately
150 hectares of land adjacent to Wanaka Airport.

Our airfield investment programme continued with the
final stage of the upgrades - grooving the runway - being
completed this year. A further $1.3 million investment is
being made in new runway and apron snow removal and
de-icing equipment to complement the grooved runway.

A number of enhancements inside the terminal, included
new-look lounges for Air New Zealand and Manaia, which
have both almost doubled in capacity, as well as expanded
food and beverage and retail offerings.

Queenstown Airport Annual Profile 2017

Improving car parking and traffic flow at Queenstown Airport
was a priority and a $4.6 million upgrade over an 18-month
period has provided more options for local residents and
visitors, including a new Park and Ride facility and the re-
introduction of a public drop-off zone. Other enhancements
included a new roundabout at the entrance of the airport as
well as a purpose-built coach parking zone and commercial
drop-off/pickup area.

• Public car parking increased 45% in the 12-month period.
It will increase a further 25% in December 2017 when 150
extra spaces are made available at the Park and Ride facility.

• Staff car parking increased by 30%, expanding from 178
spaces to 230 spaces.

Managing environmental impacts

To date, our aircraft noise management programme has
been primarily focused on the homes in the airport’s ‘Inner
Noise Sector’, as they are most affected by aircraft noise.

During FY17 we completed the design of custom noise
mitigation packages for each of these homes and got
underway with the associated works.

We also have finalised the package specifications for homes
in the ‘Mid Noise Sector’ and will begin an engagement
process with homeowners over the next 12 months.

We are very aware of the potential
impact of aircraft noise on
neighbouring residents and have
an active programme to monitor
and mitigate this.

Queenstown Airport Annual Profile 2017

Photo: Matt Wong, Glacier Southern Lakes Helicopters
14

Developing a 30-year Master Plan

At the same time, we strive to be a good neighbour and
continue to recognise our social, economic and environmental
responsibilities.

Over the past 12 months, we developed Master Plan options
to help manage future growth and identify infrastructure
requirements at the airport out to 2045. We hope that our
work will also assist the region with its own master planning
efforts and inform related infrastructure developments.

The final Master Plan option will be developed at a detailed
level following a period of extensive community and
stakeholder engagement.

Queenstown Airport Annual Profile 2017

To support the long term growth
of our region and its continued
attractiveness as a place to live,
work and play, we need to provide
sustainable air connectivity and a
world-class airport experience.

We have adopted four principles
to help guide our thinking:

Support a safe, commercially
focused, environmentally conscious
and community orientated business.

SUSTAINABLE1
Allow for staged growth and
innovative solutions aligned to
visitor and community needs.

ADAPTABLE2
Recognise the economic
challenges and opportunities
associated with growth.

AFFORDABLE3
Provide our visitors with an exceptional
service experience representing the best
of the region and a sense of place.

MEMORABLE4

15

This decision supports our “one airport company, two
complementary airports” approach to facilitating aviation
services across the region. We are currently working with
QLDC to finalise the lease arrangement and will then work
closely with the Wanaka community on future planning and
development activities.

Queenstown Airport Annual Profile 2017

In April 2017, Queenstown Lakes
District Council (QLDC) decided
to grant QAC a long-term lease
at Wanaka Airport.

Guiding Wanaka Airport’s future

16

Supporting the communities
we serve

We are committed to supporting
our regional communities and
continue to be involved in
initiatives such as Shaping Our
Future and the regional Transport
Governance Group, as well as
supporting various community
events and not-for-profit
organisations.

Queenstown Airport Annual Profile 2017

To help facilitate the promotion of our region, we provided
support for filming, marketing promotions and large-scale
events such as the NZ Golf Open, Festival of Colour, Winter
Festival and the Queenstown Marathon. We also provided
operational support to Wanaka Airport by assisting NASA
with logistics for its super pressure balloon launch in May and
negotiating a lease which ensures Wanaka Airport is one of
its global launch bases for up to 10 years.

Queenstown Airport is dedicated to providing educational
opportunities both to the local community and our airport
community. We host educational visits for students to
further their understanding of airport operations and provide
targeted support to students with an interest in careers
in aviation and tourism, and providing work education
programmes for the airport community. This year, our
airport community worked together to host more than 15
educational programmes for a range of groups, including
school students of all ages, community groups, budding
flight attendants, and helicopter pilots.

17

Recognising a great team effort

The airport community has doubled in size in the past year,
growing from approximately 350 staff to a 700-strong team
across 60 tenant businesses. Our sincere thanks go to the
whole airport community who worked hard to build capacity
within their own businesses to service after-dark flights and
then together seamlessly moved to double-shift operations.

Thanks also to our board of directors, team, service providers,
contractors and stakeholders for their continued hard work,
expertise and commitment to excellence to help us deliver an
outstanding customer experience and a strong financial result.

Queenstown Airport continues
to reflect the quality, diversity
and culture of its people and our
collective success relies on close
collaboration and a ‘one-team’
approach.

Queenstown Airport Annual Profile 2017

18

This is a summary of financial information only, which has been derived from, and should be read
in conjunction with, the Queenstown Airport Corporation Limited Annual Report. The Annual Report
contains the full company Financial Statements and the accompanying notes which form part of these
Financial Statements.

The Annual Report is available at
www.queenstownairport.co.nz/corporate/planning-and-performance

Queenstown Airport Corporation Limited
PO Box 2641, Queenstown 9349, New Zealand
Phone: +64 3 450 9031
www.queenstownairport.co.nz

