

Manchester Airport (MAN)

Summer 2018 (S18)


Start of Season Report

Report Date: Thu 15-Mar-2018

Headlines

	S18 Start	vs. S17 Start	vs. S17 End
Total Air Transport Movements (Passenger & Freight)	130560	▼ -0.9%	▲ 0.9%
Total Passenger Air Transport Movements	130192	▼ -0.9%	▲ 1.0%
Total Passenger Air Transport Movement Seats	22915590	▼ -0.9%	▲ 1.0%
Average Seats per Passenger Air Transport Movement	176	▼ 0.0%	▼ 0.0%
Percentage of allocated slots cleared as requested (OK)	99.2%		

Contents

Page	Content
2	Runway Scheduling Limits
3	ATM Allocation by Operator (Full season and Peak Week Comparison)
4	Significant Route Changes
5	Full Season - ATM Analysis
6	Full Season - PATM Seats Analysis
7	Full Season - Aircraft Size Analysis
8	Full Season - Seasonality
9	Peak Week - Hourly Runway Allocation
10	Peak Week - Hourly Runway Allocation Comparison (S18 Start vs. S17 End)
11	Peak Week Histogram - Departure Passengers (T120/15) - T1 - All Operators
12	Peak Week Histogram - Departure Passengers (T60/15) - T1 - All Operators
13	Peak Week Histogram - Arrival Passengers (T60/15) - T1 - All Operators
14	Peak Week Histogram - Departure Passengers (T120/15) - T2 - All Operators
15	Peak Week Histogram - Departure Passengers (T60/15) - T2 - All Operators
16	Peak Week Histogram - Arrival Passengers (T60/15) - T2 - All Operators
17	Peak Week Histogram - Departure Passengers (T120/15) - T3 - All Operators
18	Peak Week Histogram - Departure Passengers (T60/15) - T3 - All Operators
19	Peak Week Histogram - Arrival Passengers (T60/15) - T3 - All Operators
20	Glossary

S17 scheduling season runs from Sun 26-Mar-2017 to Sat 28-Oct-2017 (217 days).

S18 scheduling season runs from Sun 25-Mar-2018 to Sat 27-Oct-2018 (217 days).

Disclaimer

No warranty whether expressed or implied as to the completeness, accuracy, fitness for purpose, or satisfactory quality is given by ACL regarding the information in this report, which is provided by third parties. Accordingly, ACL excludes all liability with regard to such data.

The contents of this report may not be reproduced without the written consent of ACL.

Runway Scheduling Limits


Declared Hourly Movement Capacity

S17 Arrivals								Change: S17 to S18								S18 Arrivals							
Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun
UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7
00	15	15	15	15	15	15	15	00								00	15	15	15	15	15	15	15
01	15	15	15	15	15	15	15	01								01	15	15	15	15	15	15	15
02	15	15	15	15	15	15	15	02								02	15	15	15	15	15	15	15
03	15	15	15	15	15	15	15	03								03	15	15	15	15	15	15	15
04	15	15	15	15	15	15	15	04								04	15	15	15	15	15	15	15
05	30	30	30	30	30	30	29	05							1	05	30	30	30	30	30	30	30
06	30	30	30	30	30	30	29	06							1	06	30	30	30	30	30	30	30
07	33	33	33	33	33	33	29	07							4	07	33	33	33	33	33	33	33
08	32	32	32	32	32	32	29	08							3	08	32	32	32	32	32	32	32
09	30	30	30	30	30	30	29	09	2	2	2	2	2	2	09	32	32	32	32	32	32	29	
10	29	29	29	29	29	29	29	10	3	3	3	3	3	3	10	32	32	32	32	32	32	29	
11	29	29	29	29	29	29	29	11	3	3	3	3	3	3	11	32	32	32	32	32	32	29	
12	32	32	32	32	32	32	32	12							12	32	32	32	32	32	32	29	
13	32	32	32	32	32	32	32	13							13	32	32	32	32	32	32	29	
14	32	32	32	32	32	32	32	14							14	32	32	32	32	32	32	29	
15	32	32	32	32	32	29	32	15							15	32	32	32	32	32	29	32	
16	33	33	33	33	33	29	29	16							4	16	33	33	33	33	33	29	
17	32	32	32	32	32	29	29	17							3	17	32	32	32	32	32	29	
18	32	32	32	32	32	29	29	18							3	18	32	32	32	32	32	29	
19	29	29	29	29	29	28	29	19	3	3	3	3	3	3	19	32	32	32	32	32	28	32	
20	28	28	28	28	28	28	28	20							20	28	28	28	28	28	28	28	
21	22	22	22	22	22	22	22	21	2	2	2	2	2	2	21	24	24	24	24	24	24	24	
22	20	20	20	20	20	20	20	22	4	4	4	4	4	4	22	24	24	24	24	24	24	24	
23	15	15	15	15	15	15	15	23							23	15	15	15	15	15	15	15	

S17 Departures								Change: S17 to S18								S18 Departures							
Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun
UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7
00	15	15	15	15	15	15	15	00								00	15	15	15	15	15	15	15
01	15	15	15	15	15	15	15	01								01	15	15	15	15	15	15	15
02	15	15	15	15	15	15	15	02								02	15	15	15	15	15	15	15
03	15	15	15	15	15	15	15	03								03	15	15	15	15	15	15	15
04	15	15	15	15	15	15	15	04								04	15	15	15	15	15	15	15
05	42	42	42	42	42	42	31	05							11	05	42	42	42	42	42	42	42
06	37	37	37	37	37	37	29	06							8	06	37	37	37	37	37	37	37
07	35	35	35	35	35	35	29	07							6	07	35	35	35	35	35	35	35
08	32	32	32	32	32	32	29	08							3	08	32	32	32	32	32	32	32
09	32	32	32	32	32	32	29	09								09	32	32	32	32	32	32	29
10	29	29	29	29	29	29	29	10	3	3	3	3	3	3	10	32	32	32	32	32	32	29	
11	29	29	29	29	29	29	29	11	3	3	3	3	3	3	11	32	32	32	32	32	32	29	
12	32	32	32	32	32	32	32	12							12	32	32	32	32	32	32	32	
13	32	32	32	32	32	32	32	13							13	32	32	32	32	32	32	32	
14	32	32	32	32	32	32	32	14							14	32	32	32	32	32	32	32	
15	32	32	32	32	32	29	32	15							15	32	32	32	32	32	29	32	
16	32	32	32	32	32	29	29	16							3	16	32	32	32	32	32	29	
17	34	34	34	34	34	29	29	17							5	17	34	34	34	34	34	29	
18	32	32	32	32	32	29	29	18							3	18	32	32	32	32	32	29	
19	26	26	26	26	26	26	26	19	6	6	6	6	6	6	19	32	32	32	32	32	26	32	
20	26	26	26	26	26	26	26	20							20	26	26	26	26	26	26	26	
21	20	20	20	20	20	20	20	21							21	20	20	20	20	20	20	20	
22	15	15	15	15	15	15	15	22							22	15	15	15	15	15	15	15	
23	15	15	15	15	15	15	15	23							23	15	15	15	15	15	15	15	

S17 Totals								Change: S17 to S18								S18 Totals							
Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun	Hour	Mon	Tue	Wed	Thu	Fri	Sat	Sun
UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7	UTC	1	2	3	4	5	6	7
00	15	15	15	15	15	15	15	00								00	15	15	15	15	15	15	15
01	15	15	15	15	15	15	15	01								01	15	15	15	15	15	15	15
02	15	15	15	15	15	15	15	02								02	15	15	15	15	15	15	15
03	15	15	15	15	15	15	15	03								03	15	15	15	15	15	15	15
04	21	21	21	21	21	21	21	04								04	21	21	21	21	21	21	21
05	56	56	56	56	56	56	46	05							10	05	56	56	56	56	56	56	56
06	58	58	58	58	58	58	46	06							12	06	58	58	58	58	58	58	58
07	61	61	61	61	61	61	46	07							15	07	61	61	61	61	61	61	61
08	57	57	57	57	57	57	46	08							6	08	57	57	57	57	57	57	57
09	55	55	55	55	55	55	46	09	2	2	2	2	2	2	09	57	57	57	57	57	57	46	
10	46	46	46	46	46	46	46	10	11	11	11	11	11	11	10	57	57	57	57	57	57	46	
11	46	46	46	46	46	46	46	11	11	11	11	11	11	11	11	11	57	57	57	57	57	46	
12	57	57	57	57	57	57	57	12							12	57	57	57	57	57	57	57	
13	57	57	57	57	57	57	57	13							13	57	57	57	57	57	57	57	
14	57	57	57	57	57	57	57	14							14	57	57	57	57	57	57	57	
15	57	57	57	57	57	46	57	15							15	57	57	57	57	57	46	57	
16	58	58	58	58	58	46	46	16							12	16	58	58	58	58	58	46	
17	59	59	59	59	59	46	46	17							13	17	59	59	59	59	59	46	
18	55	55	55	55	55	46	46	18	2	2	2	2	2	11	18	57	57	57	57	57	46	57	
19	46	46	46	46	46	46	46	19	11	11	11	11	11	11	19	57	57	57	57	57	46	57	
20	40	40	40	40	40	40	40	20							20	40	40	40	40	40	40	40	
21	31	31	31	31	31	31	31	21							21	31	31	31	31	31	31	31	
22	24	24	24	24	24	24	24	22							22	24	24	24	24	24	24	24	
23	15	15	15	15	15	15	15	23							23	15	15	15	15	15	15	15	

Air Transport Movement Allocation by Operator

Comparison between S17 End vs. S18 Start


Operator	FULL SEASON ALLOCATION						PEAK WEEK ALLOCATION									
	S17 ATMs	S18 ATMs	+/- change	S18 Rank	S17 Seats	S18 Seats	+/- change	S18 Rank	S17 ATMs	S18 ATMs	+/- change	S18 Rank	S17 Seats	S18 Seats	+/- change	S18 Rank
Adhoc carriers	211	38	-173	56	34,699	5,091	-29,608	55	1	-	-1	57	180	-	-180	56
Adria Airways	70	110	40	52	7,692	15,840	8,148	51	4	6	2	48	460	864	404	49
Aegean Airlines	186	154	-32	48	33,012	26,490	-6,522	47	8	6	-2	48	1,446	1,044	-402	46
Aer Lingus	3,244	3,238	-6	9	349,448	364,756	15,308	13	104	100	-4	9	11,152	10,644	-508	14
Air Arabia Maroc	16	124	108	50	2,784	21,576	18,792	49	-	4	4	51	-	696	696	50
Air Canada	154	154	0	48	43,428	43,428	0	40	10	10	0	42	2,820	2,820	0	35
Air Europa	40	16	-24	58	7,440	2,976	-4,464	57	2	2	0	53	372	372	0	52
Air France	1,300	1,302	2	15	212,134	220,038	7,904	17	42	42	0	15	6,874	7,098	224	17
Air Malta	20	52	32	54	3,144	7,332	4,188	53	-	2	2	53	-	282	282	54
Air Transat	387	376	-11	36	119,258	128,220	8,962	23	16	16	0	32	5,100	5,472	372	20
American Airlines	1,276	612	-664	28	276,764	148,482	-128,282	22	42	18	-24	30	8,936	4,362	-4,574	23
ASL Airlines France	511	479	-32	31	75,366	70,413	-4,953	34	26	22	-4	28	3,822	3,234	-588	28
Aurigny Air Services	838	866	28	23	59,712	62,352	2,640	37	26	28	2	21	1,824	2,016	192	39
Austrian Airlines	436	440	4	32	53,334	53,328	-6	38	14	14	0	34	1,680	1,680	0	42
Belavia Belarusian Airlines	30	30	0	57	3,798	3,948	150	56	-	-	0	57	-	-	0	56
BH Air	152	160	8	47	27,360	28,800	1,440	45	8	8	0	45	1,440	1,440	0	43
bmi regional	21	-	-21	61	1,029	-	-1,029	60	1	-	-1	57	49	-	-49	56
British Airways	3,634	3,857	223	7	545,651	569,504	23,853	10	126	128	2	7	18,578	18,283	-295	10
Brussels Airlines	1,180	1,179	-1	17	170,352	166,239	-4,113	20	38	38	0	17	5,700	5,358	-342	21
Cathay Pacific	282	432	150	35	82,920	120,960	38,040	25	10	14	4	34	2,800	3,920	1,120	25
Cityjet	29	5	-24	60	2,824	475	-2,349	59	-	-	0	57	-	-	0	56
Cobalt Air	162	124	-38	50	23,328	17,856	-5,472	50	6	4	-2	51	864	576	-288	51
Delta Airlines	140	-	-140	61	32,262	-	-32,262	60	-	-	0	57	-	-	0	56
EasyJet	14,668	14,960	292	3	2,568,102	2,650,350	82,248	2	496	486	-10	3	87,240	86,088	-1,152	4
Emirates	1,301	1,302	1	15	707,745	701,266	-6,479	8	42	42	0	15	23,478	23,086	-392	8
Enter Air	141	6	-135	59	26,607	1,134	-25,473	58	6	-	-6	57	1,134	-	-1,134	56
Ethiad Airways	868	868	0	20	328,146	343,728	15,582	14	28	28	0	21	11,024	11,088	64	13
Eurowings	1,835	1,838	3	14	296,610	324,392	27,782	15	58	60	2	14	9,420	10,592	1,172	15
Federal Express	363	368	5	37	-	-	0	60	12	12	0	41	-	-	0	56
Finnair	868	868	0	20	87,668	93,460	5,792	29	28	28	0	21	2,876	3,052	176	31
Flybe	23,729	22,905	-824	1	1,813,658	1,811,936	-1,722	6	705	748	43	1	55,568	59,052	3,484	6
Freebird Airlines	188	178	-10	46	32,220	32,040	-180	43	8	8	0	45	1,440	1,440	0	43
Hainan Airlines	334	326	-8	40	78,418	95,192	16,774	28	14	14	0	34	2,982	4,088	1,106	24
Iberia Express	184	184	0	45	31,464	31,464	0	44	6	6	0	48	1,026	1,026	0	47
Icelandair	353	360	7	38	64,574	65,880	1,306	36	14	14	0	34	2,562	2,562	0	37
Iraqi Airways	62	62	0	53	9,300	9,300	0	52	2	2	0	53	300	300	0	53
Jet2.com	10,077	12,027	1,950	4	2,135,976	2,505,414	369,438	3	400	483	83	4	86,061	102,173	16,112	2
KLM Royal Dutch Airlines	2,505	2,542	37	10	388,148	365,714	-22,434	12	80	82	2	11	12,500	11,696	-804	12
Loganair	1,054	2,244	1,190	12	41,086	91,324	50,238	31	128	72	-56	12	4,962	2,922	-2,040	33
LOT Polish Airlines	-	196	196	44	-	21,952	21,952	48	-	28	28	21	-	3,136	3,136	30
Lufthansa	3,054	3,314	260	8	497,732	572,212	74,480	9	102	108	6	8	16,473	18,640	2,167	9
Monarch Airlines	6,418	-	-6,418	61	1,314,332	-	-1,314,332	60	253	-	-253	57	51,862	-	-51,862	56
Norwegian	924	356	-568	39	171,300	66,216	-105,084	35	34	14	-20	34	6,300	2,604	-3,696	36
Oman Air	362	434	72	33	81,812	98,084	16,272	27	14	14	0	34	3,164	3,164	0	29
Pegasus Airlines	37	254	217	42	6,993	48,006	41,013	39	2	10	8	42	378	1,890	1,512	41
PIA Pakistan International	584	558	-26	29	176,846	211,358	34,512	18	18	18	0	30	5,190	6,818	1,628	18
Qatar Airways	994	992	-2	18	257,482	251,968	-5,514	16	32	32	0	19	8,662	8,128	-534	16
Royal Air Maroc	180	238	58	43	27,216	37,284	10,068	42	6	8	2	45	954	1,272	318	45
Ryanair	17,306	20,074	2,768	2	3,268,702	3,793,986	525,284	1	575	680	105	2	108,511	128,520	20,009	1
SAS Scandinavian	2,175	2,392	217	11	311,003	381,086	70,083	11	80	86	6	10	11,408	13,908	2,500	11
Saudia	357	310	-47	41	106,320	92,380	-13,940	30	14	10	-4	42	4,172	2,980	-1,192	32
Singapore Airlines	621	620	-1	27	157,113	156,860	-253	21	20	20	0	29	5,060	5,060	0	22
Sun-Air	646	894	248	19	20,672	28,608	7,936	46	24	32	8	19	768	1,024	256	48
Swiss International	774	758	-16	26	106,676	122,540	15,864	24	24	24	0	27	3,426	3,900	474	26
TAP Portugal	713	778	65	25	81,608	104,812	23,204	26	28	26	-2	26	3,112	3,580	468	27
Thomas Cook (UK)	8,286	9,764	1,478	5	2,168,528	2,402,003	233,475	4	301	355	54	5	77,912	87,472	9,560	3
Titan Airways	134	49	-85	55	23,563	7,248	-16,315	54	4	2	-2	53	520	260	-260	55
TUI Airways	9,021	9,255	234	6	2,104,016	2,208,007	103,991	5	343	352	9	6	80,146	84,733	4,587	5
Turkish Airlines	868	868	0	20	158,168	168,236	10,068	19	28	28	0	21	5,722	5,758	36	19
United Airlines	432	434	2	33	73,154	73,346	192	33	14	14	0	34	2,366	2,366	0	38
Virgin Atlantic	1,830	1,938	108	13	633,255	740,880	107,625	7	65	62	-3	13	21,637	23,842	2,205	7
VLM Airlines	2	814	812	24	100	40,700	40,600	41	-	38	38	17	-	1,900	1,900	40
Vueling	786	484	-302	30	157,720	87,120	-70,600	32	28	16	-12	32	5,600	2,880	-2,720	34
TOTAL	129,353	130,560	1,207		22,681,772	22,915,590	233,818		4,520	4,524	4		800,013	803,161	3,148	

Operators with 0 'ATMs' in both S17 End & S18 Start schedules are included in the table due to appearing in the S17 Start schedule (either with/without allocated slots).

Significant Route Changes


Operator	Category	Description of change from S17 schedule to S18 schedule
Air Arabia Maroc	CHANGE	Increase CMN (Casablanca) from three to four per week.
Air Malta	NEW	KM return with weekly MLA service on Tuesdays with A319 from 01May.
American Airlines	CANCELLED	JFK services no longer operates. ORD is reduced to Jun-Sep but with B787-8.
BA Cityflyer	NEW	Increase from two to four weekend based EMB190's. New routes CMF, DUB, FLR, SZG plus increase on AGP, IBZ, LCY, NCE and PMI.
Cathay Pacific	CHANGE	Increase HKG from five to seven per week as per W17 with A350-900..
Cobalt Air	CHANGE	Reduce from three to two per week to LCA.
EasyJet	CHANGE	New route GOA (Genoa), remains twelve based aircraft. +3% seat growth vs S17.
Enter Air	CANCELLED	Cancelled part-week based B737-800 that operated HER, RHO, ZTH charters in S17.
Flybe	CHANGE	SOU increase five to seven per day, AMS and GLA reduce four to three per day, MXP from two to once per day. SEN continue from W17 three per day operated by Stobart. New charters to FAO, OLB and SZG. No EGC. Remains eight based aircraft.
Jet2.com	NEW	Increase from x15 to x17 based aircraft, two extra B737-800. New routes EGC and VRN plus increase on various frequencies. TLS is gone. +17% seat growth vs S17. ACE, AGP, PMI & TFS operate from Terminal 2 eff.11Apr.
Loganair	CHANGE	New route BGO three per week via INV. GLA is cancelled.
LOT Polish Airlines	NEW	Twice per day WAW is proposed from 03Sep with EMB195. tbc
Lufthansa	CHANGE	Increase FRA from four to five per day cont. from W17. No freighters.
Monarch Airlines	CANCELLED	Airline ceased operations Oct17, nine based aircraft operated.
Norwegian	CANCELLED	AGP, ALC and BCN operated in S17 but will not in S18.
Oman Air	CHANGE	Daily MCT changes from A330-200 to B787-9 from 01Jul.
Pegasus Airlines	NEW	Proposed new four per week SAW from 02May Mon, Wed, Fri & Sun with B737-800. tbc
PIA Pakistan International	CHANGE	ISB increase from five to seven per week. JFK transit flight is gone.
Ryanair	NEW	Increase from nine to twelve based aircraft from 01Jun. New routes AGA, BFS, CAG, LEI, OPO, PDL, PMO, REU, RHO, TSF plus CGN and SVQ cont from W17. BVA is gone. +16% seat growth vs S17.
Saudia	CANCELLED	Twice per week RUH operated in S17 but not for S18. JED remains five per week.
Sun-Air	NEW	GOT via CBG service continues from W17 three per week with Do328.
Thomas Cook (UK)	NEW	Increase from x15 to x17 based aircraft (x1 extra A330 and x1 A321 which is net effect of three B757-300 replaced by four A321's). New routes DBV, FNC, GRO, MJT, NBE, SEA, SKG, SNU and VAR. MIA is gone. +11% seat growth vs S17.
TUI Airways	CHANGE	Remains 13.5 based aircraft but one B787-8 upgrades to B787-9 and one B737-800 upgrades to B757-200. New routes NBE, TGD and VAR. AUA and SNU are gone. Seat growth +5% vs S17.
Turkish Airlines	CHANGE	Remains x14pw with A321 but the afternoon service ops with A330-200 Jun-Sep Mon, Wed, Fri.
Virgin Atlantic	CHANGE	Remains five based aircraft with x3 B747-400 and x2 A330-200. S17 was x2 B747-400 and x3 A330-300. Routes remain ATL, BGI, BOS, JFK, MCO & SFO. +17% vs S17 but DL operated JFK in Apr/May 2017.
VLM Airlines	NEW	Proposed new twice per day ANR and once per day OST from 31May with FK50. tbc.
Vueling	CANCELLED	ALC, FCO and TFS routes are gone. BCN remains and increase seven to eight per week.

Full Season - ATM Analysis


Total ATMs: Passenger ATMs vs. Freight ATMs


Passenger ATMs: Scheduled vs. Charter


Full Season - PATM Seats Analysis


Total Passenger ATM seats: Scheduled vs. Charter


Passenger ATM seats: Scheduled vs. Charter


Full Season - Aircraft Size Analysis


ICAO size designation


Note: See Glossary for definitions of ICAO SIZE groupings

Air Transport Movement seat distribution


Note: FREIGHT-ONLY services with 0 seats are included in the first seat band '0-24'

Full Season - Seasonality


Air Transport Movements by week of season


Air Transport Movement Seats by week of season


Peak Week - Hourly Runway Allocation

Schedule: S18 Start


Hourly Arrival Allocation

Time: UTC


Hourly Departure Allocation

Time: UTC


Combined Hourly Arrival & Departure (Total) Allocation

Time: UTC


Peak Week - Runway Allocation Comparison

Comparison of S18 Start vs. S17 End


Hourly Arrival Allocation

Time: UTC


Hourly Departure Allocation

Time: UTC


Combined Hourly Arrival & Departure (Total) Allocation

Time: UTC


Peak Week - Passengers Histogram

DEPARTURE - 120 minute count rolling every 15 mins (T120/15)


Terminals: T1

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

DEPARTURE - 60 minute count rolling every 15 mins (T60/15)


Terminals: T1

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

ARRIVAL - 60 minute count rolling every 15 mins (T60/15)


Terminals: T1 (incl. CTA)

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

DEPARTURE - 120 minute count rolling every 15 mins (T120/15)


Terminals: T2

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

DEPARTURE - 60 minute count rolling every 15 mins (T60/15)


Terminals: T2

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

ARRIVAL - 60 minute count rolling every 15 mins (T60/15)


Terminals: T2

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

DEPARTURE - 120 minute count rolling every 15 mins (T120/15)


Terminals: T3

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

DEPARTURE - 60 minute count rolling every 15 mins (T60/15)


Terminals: T3

Operators: All Operators

Days: 1234567


Peak Week - Passengers Histogram

ARRIVAL - 60 minute count rolling every 15 mins (T60/15)


Terminals: T3 (Dom & Intl)

Operators: All Operators

Days: 1234567


Glossary


Air Transport Movement (ATM)	Any aircraft movement which is either a scheduled or chartered passenger or cargo flight.
Common Travel Area (CTA)	Origin or Destination is in Republic of Ireland or the Channel Islands.
Demand	Unconstrained demand before any schedule adjustments have been made.
"Fill-in"	These are gaps in a historic series of slots which the carrier requests to "Fill-in" at Initial Submissions - Fill-ins will be recognisably part of the historic series and will have the same flight details to qualify as a "Fill-in".
Hist (SHL)	Snapshot of historic schedule rolled over from end of the previous equivalent season - as advised to airlines in the SHLs.
ICAO Size A	Aircraft with wingspan between 0.00m - 14.99m.
ICAO Size B	Aircraft with wingspan between 15.00m - 23.99m.
ICAO Size C	Aircraft with wingspan between 24.00m - 35.99m.
ICAO Size D	Aircraft with wingspan between 36.00m - 51.99m.
ICAO Size E	Aircraft with wingspan between 52.00m - 64.99m.
ICAO Size F	Aircraft with wingspan between 65.00m - 80.00m.
Init Coord	Snapshot of schedule immediately after Initial Coordination is completed - as advised to airlines in the SALs.
Passenger Air Transport Movement (PATM)	Any aircraft movement which is either a scheduled or chartered passenger flight.
Start	Snapshot of schedule shortly before the start of the scheduling season (exact date given below where used).
Time: Local	Times shown are in LOCAL time for the airport/scheduling season.
Time: UTC	Times shown are in Universal Time Constant (UTC).

Data snapshot descriptions

S17 Start	S17 schedule as cleared on Mon 27-Mar-17.
S17 End	S17 schedule as cleared on Mon 12-Mar-18.
S18 Start	S18 schedule as cleared on Mon 12-Mar-18.
Peak Week	Peak week for S17 is Mon 04-Sep-17 to Sun 10-Sep-17. Peak week for S18 is Mon 03-Sep-18 to Sun 09-Sep-18.

For ACL use

	Airport-Season-Branch-Resource	From date	To date	Time
Full Season Rep 1	MAN-S17-START-Standard	Sun 26-Mar-2017	Sat 28-Oct-2017	UTC
Full Season Rep 2	MAN-S17-END-Standard	Sun 26-Mar-2017	Sat 28-Oct-2017	UTC
Full Season Rep 3	MAN-S18-SOS-Standard	Sun 25-Mar-2018	Sat 27-Oct-2018	UTC
	Airport-Season-Branch-Resource	From date	To date	Time
Peak Week Rep 1	MAN-S17-START-Standard	Mon 04-Sep-2017	Sun 10-Sep-2017	UTC
Peak Week Rep 2	MAN-S17-END-Standard	Mon 04-Sep-2017	Sun 10-Sep-2017	UTC
Peak Week Rep 3	MAN-S18-SOS-Standard	Mon 03-Sep-2018	Sun 09-Sep-2018	UTC