1
1
[image: image1.jpg]


Ryanair e la UE

Anche il Financial Time ne ha parlato.

Lo scorso 11 dicembre la Commissione Europea ha convocato O’Leary il boss della Ryanair in relazione al ricorso sui “presunti aiuti regionali” per i voli al vettore irlandese assicurati dallo scalo di Charleroi in seguito a specifici accordi con la Regione Vallone.

Lodola de Palacio, Commissario ai Trasporti UE che non ha “escluso la possibilità che le investigazioni possano riguardare altri scali”, ha sostenuto come l’iniziativa non configuri una sorta di condanna concernente le aerolinee low cost, ma esclusivamente una operazione per rendere chiara e trasparente su eventuali “sovvenzioni” di stato che non saranno tollerate. Qualsiasi possa essere al formula adottata negli specifici accordi intercorsi con vettori aerei.

La Commissione UE starebbe verificando la compatibilità d’ogni sorta di benefit e sostegni. Siano essi esenzioni e riduzioni nelle tasse d’atterraggio, di handling, sulle assunzioni, sull’addestramento del personale ed altro (e forse anche i sostegni al marketing?).

Ma quale potrebbe essere la ragione dei successi della Ryanair, della incomparabile “concorrenza” ai vettori tradizionali?

In attesa della “sentenza” europea Aerohabitat Centrostudi aggiunge alcune considerazioni a margine. 

Per Peter Sherrard coordinatore del marketing Italia della stessa Ryanair il segreto è nel saper far quadrare i bilanci. Come?

“Tagliando sui costi che riteniamo inutili”.

Quali. 

Sicuramente la vendita dei biglietti on – line e via internet ma anche una serie di voci che concernono ambiti ristretti all’attività di volo, e precisamente:

· L’assegnazione posti

· I tempi ristretti di transito (25 minuti)

· L’elevato impiego giornaliero dei velivoli Boeing 737

· Sui costi carburante 

· Sugli stipendi del personale (una parte considerevole è legata agli utili di bilancio)

· Al tempo d’impiego del personale (vedi resoconto sul Times e denuncia di personale di volo) 

Fattori primari dai quali emergono considerazioni ed interrogativi che rimandano all’equazione low cost – low safety sostenuta da alcuni analisti: questione che Aerohabitat CentroStudi argomenterà in un prossimo documento.

26 dicembre 2002


