

SASIG Authority	Airport(s) of Interest	Airport Link	Airport Owner(s) and Shareholders	Airport Operator	C.E.O or M.D.	Airport Consultative Committee - YES/NO
Broadland District Council	Norwich International Airport	https://www.norwichairport.co.uk/	Majority owner: Regional & City Airports, part of the Rigby Group (80.1%). Norwich City Cncl and Norfolk Cty Cncl each own a minority interest.	Norwich Airport Ltd	Richard Pace, M.D.	Yes
Buckinghamshire County Council	London Luton Airport	http://www.london-luton.co.uk/	Luton Borough Council (100%).	London Luton Airport Operations Ltd. (Abertis 90% Aena 10%)	Nick Barton, C.E.O.	Yes
	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
Cheshire East Council	Manchester Airport	http://www.manchesterairport.co.uk/	Manchester Airports Group plc (M.A.G.): - Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Manchester Airport plc	Ken O'Toole, M.D. Manchester Airport	Yes
Cornwall Council	Cornwall Airport Newquay	http://www.newquaycornwallairport.com/	Cornwall Council (100%)	Cornwall Airport Ltd	Al Titterington, M.D.	Yes
	Lands End Airport	http://www.landsendairport.co.uk/	Isles of Scilly Steamship Company (100%)	Lands End Airport Ltd	Rob Goldsmith, CEO	No
	St Marys Airport, Isles of Scilly	http://www.scilly.gov.uk/environment-transport/isles-scilly-airport	Duchy of Cornwall (100%)	Council of the Isles of Scilly	Theo Leisjer, C.E.	No
Crawley Borough Council	London Gatwick Airport	http://www.gatwickairport.com/	Gatwick Airport Ltd:- Global Infrastructure Partners-42%; Future Fund Board of Guardians-17.2%; Abu Dhabi Investment Authority-15.9%; California Public Employees Retirement System-12.8%; National Pensions Service of Korea-12.1%).	Gatwick Airport Ltd a wholly owned subsidiary of Ivy Holdco Ltd which is, in turn, owned by a consortium of companies, which has changed over time.	Stewart Wingate C.E.	Yes
Doncaster Metropolitan Borough Council	Robin Hood Doncaster Sheffield Airport	http://www.robinhoodairport.com/	Peel Airports (100%)	Robin Hood Airport Doncaster Sheffield	Stephen Gill C.E.	Yes
East Hertfordshire District Council	London Stansted Airport	http://www.stanstedairport.com/	Manchester Airports Group plc (M.A.G.): - Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Stansted Airport Ltd	Andrew Cowan, Divisional C.E.O. Stansted	Yes
	London Luton Airport	http://www.london-luton.co.uk/	Luton Borough Council (100%).	London Luton Airport Operations Ltd. (Abertis 90% Aena 10%)	Nick Barton, C.E.O.	Yes
Essex County Council	London Stansted Airport	http://www.stanstedairport.com/	Manchester Airports Group plc (M.A.G.): - Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Stansted Airport Ltd	Andrew Cowan, Divisional C.E.O. Stansted	Yes
	London Southend Airport	http://www.southendairport.com/	The Stobart Group (100%)	London Southend Airport Company Ltd	Glyn Jones, C.E.O.	Yes
Hertfordshire County Council	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes

	London Stansted Airport	http://www.stanstedairport.com/	Manchester Airports Group plc (M.A.G.):- Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Stansted Airport Ltd	Andrew Cowan, Divisional C.E.O. Stansted	Yes
	London Luton Airport	http://www.london-luton.co.uk/	Luton Borough Council (100%).	London Luton Airport Operations Ltd. (Abertis 90% Aena 10%)	Nick Barton, C.E.O.	Yes
London Borough of Hillingdon	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
	Raf Northolt	http://www.raf.mod.uk/rafnortholt/	Ministry of Defence	Royal Air Force	Station Commander - Group Captain David Manning ADC MA CMgr FCMI RAF	No
London Borough of Hounslow	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
London Borough of Richmond-on-Thames	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
Luton Borough Council	London Luton Airport	http://www.london-luton.co.uk/	Luton Borough Council (100%).	London Luton Airport Operations Ltd. (Abertis 90% Aena 10%)	Nick Barton, C.E.O.	Yes
Mole Valley District Council	London Gatwick Airport	http://www.gatwickairport.com/	Gatwick Airport Ltd:-Global Infrastructure Partners-42%; Future Fund Board of Guardians-17.2%; Abu Dhabi Investment Authority-15.9%; California Public Employees Retirement System-12.8%; National Pensions Service of Korea-12.1%).	Gatwick Airport Ltd a wholly owned subsidiary of Ivy Holdco Ltd which is, in turn, owned by a consortium of companies, which has changed over time.	Stewart Wingate C.E.	Yes
Reigate & Banstead Borough Council	London Gatwick Airport	http://www.gatwickairport.com/	Gatwick Airport Ltd:-Global Infrastructure Partners-42%; Future Fund Board of Guardians-17.2%; Abu Dhabi Investment Authority-15.9%; California Public Employees Retirement System-12.8%; National Pensions Service of Korea-12.1%).	Gatwick Airport Ltd a wholly owned subsidiary of Ivy Holdco Ltd which is, in turn, owned by a consortium of companies, which has changed over time.	Stewart Wingate C.E.	Yes
Royal Borough of Windsor & Maidenhead	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes

	Farnborough Airport	http://www.farnboroughairport.co.uk/	TAG Farnborough Airport Ltd (100%)	TAG Farnborough Airport Ltd	Brandon O'Reilly, C.E.O.	Yes
Slough Borough Council	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
Southend-on-Sea Borough Council	London Southend Airport	http://www.southendairport.com/	The Stobart Group (100%)	London Southend Airport Company Ltd	Glyn Jones, C.E.O.	Yes
Spelthorne Borough Council	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
Thanet District Council	Manston Airport (currently closed)		Lothian Shelf 718 Ltd (Ann Gloag, Trevor Cartner - since 19/9/2014)			
Uttlesford District Council	London Stansted Airport	http://www.stanstedairport.com/	Manchester Airports Group plc (M.A.G.): Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Stansted Airport Ltd	Andrew Cowan, Divisional C.E.O. Stansted	Yes
Wokingham Borough Council	Heathrow Airport	http://www.heathrow.com/	Heathrow Airport Holdings Ltd (formerly BAA):- Ferrovial-25%; Qatar Holding-20%; Caisse de dépôt et placement du Québec-12.62%; Govt. of Singapore Investment Corporation-11.2%; Alinda Capital Partners-11.18%; China Investment Corporation-10%; China Investment Corporation-10%	Heathrow Airport Ltd	John Holland-Kaye, C.E.O.	Yes
West Midlands Joint Committee: Made up of:	Birmingham Airport	http://www.birminghamairport.co.uk/	49% – 7 Metropolitan Boroughs of the West Midlands; 48.25% – Airport Group Investments Ltd. (AGIL), a limited company owned by the Ontario Teachers' Pension Plan (Teachers') and Australia's Victorian Funds Management Corp (VFMC); 2.75% – Airport staff, through an employee share trust.	Birmingham Airport Ltd	Paul Keyhoe, C.E.	Yes
a) Birmingham City Council						
b) Dudley Metropolitan Borough Council						
c) Sandwell Metropolitan Borough Council						
d) Walsall Metropolitan Borough Council						
e) Wolverhampton City Council	Wolverhampton Halfpenny Green Airport	http://www.wolverhamptonairport.co.uk/	MAR Properties Ltd (100%)	Wolverhampton Airport Ltd		Yes
g) Coventry City Council	Coventry Airport	http://www.coventryairport.co.uk/	Patriot Aviation Group (100%)	Coventry Airport Ltd		Yes

Other locations/authorities	Other Airports		Airport Owner	Airport Operator	C.E.O. or M.D.	Airport Consultative Committee - YES/NO
Location: Aberdeenshire. Aberdeen City Council.	Aberdeen International Airport	http://www.aberdeenairport.com/	AGS Airports Ltd:- (50% Ferrovial S.A.;50% Macquarie Group Ltd)	Aberdeen International Airport Ltd	Carol Benzie, M.D.	Yes
Location: Lancashire. Blackpool Borough Council.	Blackpool Airport	http://www.blackpoolairport.com/	Balfour Beatty (95%); Blackpool Borough Council (5%)	Squires Gate Airport Operations Ltd (c/o Balfour Beatty)	Glyn Wright (Finance Controller) David Buck, (M.D. Citywing)	Yes
Location: County Antrim, Northern Ireland.	Belfast International Airport	http://www.belfastairport.com/	Airports Worldwide (100%)	Belfast International Airport Ltd	Graham Keddie, M.D.	Yes

Location: Dorset. Bournemouth Borough Council.	Bournemouth Airport	http://www.bournemouthairport.com/	Manchester Airports Group (MAG) (100%)	Manchester Airport Group (MAG)	Charlie Cornish, C.E. MAG Group; Paul Knight, M.D. Bournemouth Airport	Yes
Location: Bristol is its own county. Bristol City Council.	Bristol Airport	https://www.bristolairport.co.uk/	Ontario Teachers' Pension Plan (100%)	Bristol Airport Ltd	Robert Sinclair, C.E.O.	Yes
Location: Glamorgan. City & County Council of Cardiff	Cardiff Airport	https://www.cardiff-airport.com/	Welsh Government (100%)	Cardiff Airport Ltd	Debra Barber, M.D.	Yes
Location: Borough of Darlington. Mainly serves County Durham; Teeside & North Yorkshire.	Durham Tees Valley Airport	http://www.durhanteesvalleyairport.com/	Peel Airports Ltd (89%); Local authorities made up of County Durham, Darlington, Stockton-on-Tees, Middlesbrough, Hartlepool and Redcar and Cleveland Borough Councils (11%)	Durham Tees Valley Airport Ltd	Stephen Gill, C.E.	Yes
Location: Leicestershire. Mainly serves the counties of Derbyshire, Nottinghamshire, Leicestershire, Lincolnshire, Staffordshire & South Yorkshire.	East Midlands Airport	http://www.eastmidlandsairport.com/	Manchester Airports Group plc (M.A.G.): Manchester City Council-35.5%; 9 Gtr Manchester authorities-29%; IFM Investors-35.5%	Manchester Airports Group (MAG)	Andrew Cliffe, M.D.	Yes
Location: Lothian. City of Edinburgh.	Edinburgh Airport	http://www.edinburghairport.com/	Global Infrastructure Partners (100%)	Edinburgh Airport Ltd	Gordon Dewar, C.E.	Yes
Location: East Devon. Devon County Council.	Exeter International Airport	https://www.exeter-airport.co.uk/	Patriot Aerospace division of the Rigby Group (100%)	Regional and City Airports (part of Rigby Group)	Matt Roach, M.D.	Yes
Location: West Central Lowlands. Glasgow City Council.	Glasgow Airport	http://www.glasgowairport.com/	AGS Airports Ltd:- (50% Ferrovial S.A.;50% Macquarie Group Ltd)	Glasgow Airport Ltd	Amanda McMillen, M.D. of Glasgow & C.E.O. of AGS	Yes
Location: West Central Lowlands. Glasgow City Council.	Glasgow Prestwick Airport	http://www.glasgowprestwick.com/	Scottish Government (100%)	Prestwick Aviation Holdings Ltd	Ron Smith, C.E.O.	Yes
Location: Humberside. Mainly serving North Lincs; North East Lincs; Kingston upon Hull; East Riding of Yorks.	Humberside Airport	http://www.humbersideairport.com/	Eastern Airways is majority shareholder with North Lincs council retaining a minority of shares.	Humberside International Airport Ltd	Richard Lake, M.D. Eastern Airways	Yes
Location: County of Inverness, Highland Region.	Inverness Airport	http://www.hial.co.uk/inverness-airport/	Highlands & islands Airports Ltd (wholly owned by the Scottish Ministers)	Highlands & islands Airports Ltd	Inglis Lyon, M.D. HIAL	Yes
Location: Islands South West of Cornwall. Cornwall Council.	St Marys Airport, Isles of Scilly	http://www.scilly.gov.uk/environment-transport/isles-scilly-airport	Duchy of Cornwall (100%)	Council of the Isles of Scilly	Theo Leisjer, C.E.	No
Location: Yeadon, City of Leeds, West Yorkshire. Mainly serves Yorkshire.	Leeds Bradford Airport	http://www.leedsbradfordairport.co.uk/	Bridgepoint Capital (100%)	Leeds Bradford Airport Ltd	John Parkin, C.E.O.	Yes
Location: London Borough of Newham.	London City Airport	https://www.londoncityairport.com/	Consortium of Alberta Investment Management Corporation (AIMCo), OMERS, the Ontario Teachers' Pension Plan and Wren House Infrastructure Management of the Kuwait Investment Authority.	London City Airport Ltd	Declan Collier, CEO	Yes
Location: Newcastle upon Tyne. Mainly serves City of Newcastle, the greater Tyneside area, Northumberland and Wearside.	Newcastle International Airport	http://www.newcastleairport.com/	Owned by 7 local authorities (51%) and AMP Capital (49%).	Newcastle International Airport Ltd	Nick Jones, Interim C.E.	Yes
Location: Borough of Eastleigh, Hampshire.	Southampton Airport	http://www.southamptonairport.com/	AGS Airports Ltd:- (50% Ferrovial S.A.;50% Macquarie Group Ltd)	Southampton International Airport Ltd	Amanda McMillen, C.E.O. AGS	Yes