

San Francisco International Airport

San Francisco International Airport
山國際機
コ国際空
Francisco
ISLAR
o Airport I
RNATIO

San Francisco International Airport
ancisco ڤ
ÉROPORT I
aler F
puerto I
SI HA
ationa
R F

San Francisco International Airport
NATIONAL DE
Francisco フラン
nac San
I Int onal
cisco 蘭시
N SAN F

ANNUAL REPORT 2015 | FISCAL YEAR 2014-2015

The Guest Journey through SFO

**LETTER
FROM THE
AIRPORT
DIRECTOR**

John L. Martin
Airport Director

I am pleased to report that the San Francisco International Airport (SFO) had a successful year, achieving a historic milestone of 48 million passengers, the fifth consecutive year of record-setting traffic.

In the past 12 months, we made significant progress in our goal to create an exceptional airport experience for our guests. We completed construction of the new Airport Traffic Control Tower for the Federal Aviation Administration (FAA), featuring state-of-the-art seismic engineering and a design sure to become an iconic landmark for our Airport. The project included pre- and post-security connecting walkways between Terminals 1 and 2 to provide a seamless experience for connecting guests. We also made progress on the dynamic new Terminal 3 East concourse, a simplified security screening checkpoint, and addition of artwork from the San Francisco Arts Commission and exhibits from our accredited SFO Museum.

We continued our focus on improving the international guests' arrival experience with the introduction of 40 Automated Passport Control (APC) kiosks to provide expedited service through the Customs facility. Our outstanding customer service was recognized by SkyTrax's survey, the most respected study of airport quality around the world, by being awarded the 2015 Passenger Choice Award for "Best Airport Staff in North America."

We also made important strides in our service to communities, leading an awareness walk in February that raised more than \$150,000 for survivors of human trafficking and took time to celebrate the 10th anniversary of our Career Connect program, which offers internship opportunities at SFO for at-risk youth from underserved communities in San Francisco.

As always, our first priority remains safety and security, and we made significant progress during this period, by acquiring a state-of-the-art Mobile Command Post, enhancing perimeter security measures and installing high-speed gates at vehicle checkpoints. We completed the Runway Safety Area (RSA) construction more than one year ahead of a Congressional mandate, and continue to engage our entire Airport community to support our goal of being "All Ways Safe."

I am thankful for the guidance of the Airport Commission and the continued support of San Francisco Mayor Edwin M. Lee to achieve our mission to be an exceptional Airport in service to our communities. I also appreciate the commitment of our Airport staff to this goal and to our Core Values.

**LETTER
FROM THE
COMMISSION
PRESIDENT**

Larry Mazzola
President
Airport Commission

San Francisco International Airport (SFO) achieved a record level of passenger activity over the past 12 months, securing its place as a leading source of employment and revenue for the region. In 2014, the Airport accounted for \$6.3 billion in business activity, and supported nearly 36,400 direct Airport jobs. When off-site business activities directly dependent on Airport services are included, SFO contributed \$35.4 billion in business sales with 155,800 jobs in the area. SFO is truly an economic engine that is powering the Bay Area.

Economic confidence in SFO was also reflected by increased interest from airlines, which included new service on Etihad Airways to Abu Dhabi and Turkish Airlines to Istanbul. In addition, Emirates increased capacity by being the first airline at SFO to offer year-round A380 service. SFO also solidified its place as the premier gateway to Asia, serving more cities in China than any other U.S. airport, thanks to new nonstop service on China Southern to Guangzhou and Wuhan. To serve the growing China market, SFO launched the first dedicated Chinese-language website in the U.S.

SFO also continued to develop non-aviation revenue streams to ensure its financial success. Building upon the established demand for locally-sourced concessions and diverse features and amenities, the Airport saw ongoing positive growth in concession revenues. SFO also made important strides in the development of another source of job creation and revenue generation and reached an agreement on key business terms to develop an on-Airport hotel. It also embarked on the ambitious renovation of Terminal 1, the largest project in the Airport's 10-Year, \$4.5 billion Capital Improvement Plan.

During this period, SFO also continued to be on the forefront of innovation by creating an award winning mobile navigation app for visually-impaired passengers and committing to new business models by being the first airport in California to reach agreements with transportation network companies.

On behalf of the Airport Commission, I congratulate SFO on the milestones they have reached and the industry recognition they have attained during this period. These achievements bear witness to the outstanding leadership being provided by Airport Director John L. Martin, and the dedication of his entire Airport team.

**NON-STOP
DOMESTIC
DESTINATIONS**

ABQ Albuquerque, NM	MCI Kansas City, MO
ACV Eureka, CA	MCO Orlando, FL
ANC Anchorage, AK	MDW Chicago-Midway, IL
ASE Aspen, CO	MFR Medford, OR
ATL Atlanta, GA	MIA Miami, FL
AUS Austin, TX	MKE Milwaukee, WI
BFL Bakersfield, CA	MMH Mammoth, CA
BOI Boise, ID	MRY Monterey, CA
BOS Boston, MA	MSO Missoula, MT
BUR Burbank, CA	MSP Minneapolis/St. Paul, MN
BWI Baltimore, MD	MSY New Orleans, LA
BZN Bozeman, MT	MTJ Montrose, CO
CEC Crescent City, CA	OGG Kahului/Maui, HI
CIC Chico, CA	OKC Oklahoma City, OK
CLE Cleveland, OH	ONT Ontario, CA
CLT Charlotte, NC	ORD Chicago-O'Hare, IL
COS Colorado Springs, CO	OTH North Bend, OR
CVG Cincinnati, OH	PDX Portland, OR
DAL Dallas Love, TX	PHL Philadelphia, PA
DCA Washington-Reagan, VA	PHX Phoenix, AZ
DEN Denver, CO	PIT Pittsburgh, PA
DFW Dallas/Fort Worth, TX	PSC Pasco/Tri-Cities, WA
DTW Detroit, MI	PSP Palm Springs, CA
EUG Eugene, OR	RDD Redding, CA
EWJ Newark, NJ	RDM Redmond, OR
FAT Fresno, CA	RDU Raleigh-Durham, NC
FLL Fort Lauderdale, FL	RNO Reno, NV
HDN Hayden, CO	SAN San Diego, CA
HNL Honolulu/Oahu, HI	SAT San Antonio, TX
IAD Washington-Dulles, VA	SBA Santa Barbara, CA
IAH Houston, TX	SBP San Luis Obispo, CA
JAC Jackson Hole, WY	SEA Seattle/Tacoma, WA
JFK New York, NY	SLC Salt Lake City, UT
KOA Kona-Hawaii, HI	SMF Sacramento, CA
LAS Las Vegas, NV	SMX Santa Maria, CA
LAX Los Angeles, CA	SNA Orange County, CA
LGB Long Beach, CA	STL St. Louis, MO
LIH Lihue/Kauai, HI	SUN Sun Valley, ID
LMT Klamath Falls, OR	TUS Tucson, AZ

FACTS & FIGURES

PASSENGERS

Total passengers (7th in North America, 21st in the world in 2014 ¹)	48,243,910
Total Bay Area Market Share	70%
Domestic Enplaned and Deplaned Passengers	37,580,982
Domestic Bay Area Market Share	66%
International Enplaned and Deplaned Passengers	10,631,812
International Bay Area Market Share	95%
Through (In-transit ²)	31,116

CARGO

Total Cargo ³ (metric tons)	383,351
Domestic	129,051
International	254,300

TOP 5 AIRLINES AT SFO

United Airlines	45%
American Airlines	10%
Delta Air Lines	8%
Virgin America	8%
Southwest Airlines	7%

Fiscal Year July 2014 to June 2015

¹ Source: *Airports Council International*

² Passengers who fly in and out on the same aircraft

³ Excludes mail

**PASSENGER
AIRLINES**

Aer Lingus
AeroMexico
Air Canada
Air China
Air France
Air New Zealand
AirTran Airways
Alaska Airlines
American Airlines
ANA (All Nippon Airways)
Asiana Airlines
Avianca International
British Airways
Cathay Pacific Airways
China Airlines
China Eastern Airlines
China Southern Airlines
Delta Air Lines
Emirates
Etihad Air
EVA Air

Frontier Airlines
Hawaiian Airlines
Japan Airlines
JetBlue Airways
KLM Royal Dutch Airlines
Korean Air Lines
Lufthansa German Airlines
Philippine Airlines
Scandinavian Airlines (SAS)
Singapore Airlines
Southwest Airlines
Sun Country Airlines
Swiss International Air Lines
Turkish Airlines
United Airlines
US Airways
Virgin America
Virgin Atlantic
WestJet Airlines
XL Airways France

**CARGO
AIRLINES¹**

ABX Air
Air Cargo Carriers
Ameriflight
Asiana Airlines
Atlas Air, Inc.
China Airlines
EVA Air
FedEx
Kalitta Air
Korean Air Lines
Nippon Cargo Airlines

¹ Includes freighters

C.O.P
E N E
salie
ダイニン
etka
ini
し
ng
餐
坊

E N E
DINING
식당
YEN
飲
坊

AWARDS & RECOGNITION

Best Concession Management Team
Airport Revenue News

Amenities Program – Large Airport
Airport Revenue News

Best Overall Concessions Program
Airport Revenue News

Best Airport Staff in North America
SkyTrax

Gold Winner, Government Websites
W3 Awards

Gold Winner, Online Travel Services
Magellan Awards

Environmental Achievement Award
Airports Council International-North America

NET POSITION SUMMARY

(in thousands)

	FY 2015	FY 2014	Percentage Increase (Decrease) FY 2015
Assets:			
Unrestricted current assets	\$ 450,598	425,951	5.8 %
Restricted current assets	245,719	278,346	(11.7)
Restricted non-current assets	643,686	579,933	11.0
Capital assets, net	3,936,426	3,869,718	1.7
Total assets	5,276,429	5,153,948	2.4
Deferred outflows of resources:			
Unamortized loss on refunding of debt	78,388	92,147	(14.9)
Deferred outflows on derivative instruments	66,809	64,964	2.8
Deferred outflows on employer pensions contributions	37,517	–	–
Total deferred outflows of resources	182,714	157,111	16.3
Liabilities:			
Current liabilities	285,929	268,723	6.4
Current liabilities payable from restricted assets ¹	154,611	410,087	(62.3)
Noncurrent liabilities	4,608,523	4,285,257	7.5
Net pension liability ²	111,932	–	–
Derivative instruments	80,722	80,235	0.6
Total liabilities	5,241,717	5,044,302	3.9
Deferred inflows of resources:			
Deferred inflows related to pensions	100,290	–	–
Total deferred inflows of resources	100,290	–	–
Net position:			
Net investment in capital assets	(103,109)	(149,894)	31.2
Restricted for debt service	37,427	25,390	47.4
Restricted for capital projects	165,224	200,219	(17.5)
Unrestricted ³	17,594	191,042	(90.8)
Total net position	\$ 117,136	266,757	(56.1)%

¹ The decrease was primarily due to the retirement of commercial paper notes and a decrease in accounts payable.

² The increase was due to the adoption of Governmental Accounting Standards Board (GASB) Statement No. 68, *Accounting and Financial Reporting for Pensions*.

³ The decrease was primarily due to the adoption of GASB No. 68.

HIGHLIGHTS OF CHANGES IN NET POSITION

(in thousands)

	FY 2015	FY 2014	FY 2015 Percentage Increase (Decrease)
Operating revenues	\$ 815,364	770,691	5.8 %
Operating expenses	(609,029)	(625,660)	(2.7)
Operating income	206,335	145,031	42.3
Nonoperating expenses, net	(141,826)	(203,598)	(30.3)
Income (loss) before capital contributions and transfers	64,509	(58,567)	210.1
Capital contributions	32,119	91,024	(64.7)
Transfers to City and County of San Francisco	(40,480)	(37,994)	6.5
Changes in net position	56,148	(5,537)	1,114.1
Total net position at beginning of year (as restated for FY 2015)	60,988	272,294	(77.6)
Total net position at end of year	\$ 117,136	266,757	(56.1) %

San Francisco International Airport

P.O. Box 8097
San Francisco, CA 94128
(650) 821-5000

