[image: MEMORANDUM]

PRICELIST
OF
AIRPORT SERVICES
AND GROUND HANDLING SERVICES

Aerodromi Crne Gore AD / Airports of Montenegro JSC
Golubovci bb, 81000 Podgorica, Crna Gora

Tel: +382 20 444 222
E-mail: info@apm.co.me
Web: www.montenegroairports.com

						

1.	REGULATORY FRAMEWROK AND RECOMMENDED PRACTICES	3
2.	GENERAL CONDITIONS AND TYPES OF SERVICES	4
2.1.	GENERAL CONDITIONS, PROVISIONS AND DEFINITIONS	4
2.2.	TYPES OF GROUND HANDLING SERVICES	8
3.	AIRPORT CHARGES	35
3.1.	LANDING AND TAKE-OFF	35
3.2.	AIRCRAFT PARKING	36
3.3.	PASSENGER SERVICE	37
3.4.	SECURITY CHARGE	37
3.5.	CHARGE FOR PASSENGERS WITH REDUCED MOBILITY (PRM)	38
3.6.	CENTRALISED INFRASTRUCTURE	40
3.7.	GROUND HANDLING SERVICES	43
3.8.	EXEMPTION FROM PAYMENT	47
4.	SERVICES ON SPECIAL REQUEST	48

[bookmark: _Toc31140333]REGULATORY FRAMEWROK AND RECOMMENDED PRACTICES
[bookmark: _Toc31140334]NATIONAL REGULATIONS
1. [bookmark: _Toc1127237]Law on air transport (Official Gazette of Montenegro No. 30/2012 and 30/2017);
1. Law on obligations and the basics of property relations in air transport (Official Gazette of Montenegro No.18/2011, 46/2014 and 43/2018);
1. Airport Ground Handling Regulation (Official Gazette of Montenegro No. 68/2015) (transposing Council Directive 96/67/EC).
[bookmark: _Toc31140335]INTERNATIONAL REGULATIONS AND RECOMMENDED PRACTICES
1. Directive 2009/12/EC of the European Parliament and of the Council of 11 March 2009 on airport charges;
1. Regulation (EC) No 1107/2006 of the European Parliament and of the Council of 5 July 2006 concerning the rights of disabled persons and persons with reduced mobility when travelling by air;
1. ICAO s Policies on Charges for Airports and Air Navigation Services, ICAO Doc 9082/9th edition – 2012.

1

[bookmark: page2][bookmark: _Toc31140336][bookmark: _Toc1127238][bookmark: _Toc11748663][bookmark: _Toc11748940][bookmark: _Toc11749075][bookmark: _Toc11749185]GENERAL CONDITIONS AND TYPES OF SERVICES
[bookmark: _Toc31140337][bookmark: _Toc1127239][bookmark: _Toc11748664][bookmark: _Toc11748941][bookmark: _Toc11749076][bookmark: _Toc11749186]GENERAL CONDITIONS, PROVISIONS AND DEFINITIONS
[bookmark: _Toc31140338]General
Airports of Montenegro JSC is airport operator and ground handling service provider at Podgorica Airport and Tivat Airport.
General conditions for airport services refer to the following services:
· Landing and take-off;
· Runway and manoeuvring areas lighting
· Aircraft parking
· Aircraft, passenger, baggage, cargo and mail handling
· Passenger service
· PRM service
· Centralised infrastructure
The price of service provided to an air-carrier (Landing, Lighting, Handling, Parking) shall mean total indivisible cost for all the tasks performed within a scope of a single service rendered during arrival and departure of the same aircraft.
The charges for all airport services are formed and based on the full actual cost, taking into consideration the market conditions and current charges in the similar airports, for the services of the same type and quality. The charges for special services to passengers are calculated and formed in accordance with depreciation in respect to airport building, maintenance costs, heating and air conditioning, costs of consumable material, costs of wages, official and working clothes cost and persons and property insurance costs.
The charges for all airport services in this Pricelist are expressed in € (Euro). The charging of airport services in US$ (USA dollar) is made by daily buying price together with charging of the bank fee as indicated below:
- 2% bank fee for an amount up to 1.500,00 US$, and
- 1,5% bank fee for an amount over 1.500,00 US$
For all services not included in this Pricelist the charges will be calculated on a lump-sum basis depending on a case, using the relevant comparative experiences.
[bookmark: _Toc31140339]Payment
The calculation and invoicing of airport services to the carriers will be made in accordance with the company's business policy.
The carriers not having concluded a contract with the airport company shall settle the payment due at latest by take-off.
In case of payment delay, a legal interest shall be charged in accordance with legislation.
Passenger service will be charged to the carrier per each departing passenger (except for passengers who are exempted from the payment obligation in accordance with the provisions of this Pricelist).
Value added tax (VAT) is not included in the prices listed in the Pricelist.
[bookmark: _Toc31140340]Incentive scheme
Airports of Montenegro JSC has the right to give an incentive to the carrier, in accordance with criteria of the incentive scheme, which is not an integral part of this Pricelist.
[bookmark: _Toc31140341]Increase and reduction of charges

The Pricelist provides provisions for cases of increase and/or reduction of the basic price for each airport service. Price reduction on one basis shall exclude the price reduction on any other basis.
No charges shall be reduced for the airport services that are offered yet not used by carrier or performed independently by the carrier.
[bookmark: _Toc31140342]Amendments
Any changes or amendments to these General conditions shall be in made in accordance with effective rules and regulations.

Any changes or amendments to these General conditions and basic prices listed in the Pricelist shall be made in accordance with the Rules on price formation of Airports of Montenegro JSC.
[bookmark: _Toc31140343]Dispute resolution and jurisdiction
Any dispute that may arise between the users of airport services and Airports of Montenegro JSC in relation to the prices and general business conditions shall be referred to the jurisdiction of the Court in Podgorica.
[bookmark: _Toc31140344]Pricelist availability
The Price list of airport services and General Business Conditions are at disposal to all existing and potential users of airport services in the Commercial Department or on the official webpage of Airports of Montenegro JSC.
Upon publishing of General conditions and Pricelist of airport services it shall be considered that these have been accepted by each user of services of Airports of Montenegro JSC
[bookmark: _Toc31140345]Definitions
Domestic air traffic means air traffic operations performed within the state borders of Montenegro.

International air traffic means any flight stage with both terminals in the territories of two states or in the territory of one state only if there is a stopover in the territory of another state.

MTOW- Maximum take-off weight means maximum allowed weight of the aircraft when taking off as stated in the aircraft flight deck documents, AFM, expressed in metric tons. If official documents, containing data on this weight are not submitted, the calculation shall take into account the highest value of the MTOW for the certain aircraft type. No refund will be possible. Every part of started metric ton is to be calculated as a whole ton.

Terms “pasenger“, “baggage“, “cargo“ and “mail“, used in this Pricelist shall mean all persons and goods carried by air.

Flight number combines letters and numbers to denote a specific flight.

Un-notified flight means any flight not notified in writing within 24 hours before landing or take-off.

Return flight means returning of the aircraft to the departure airport due to force measure or other circumstances.

Test flight means any flight of an aircraft performed to test engine, instrument or frame of the aircraft.
Training flight means any flight for the flight crew training purposes.

Technical landing means an aircraft landing due to technical, meteorological and navigational reasons, where no commercial change of load (payload) except fuel occurs.

Emergency landing means an aircraft landing caused by an emergency (illness or death of a passenger, technical failure of aircraft etc.) or due to an unlawful disturbance.

Positioning flight means any non-revenue flight between two airports carried out to position an aircraft provided that no embarking/disembarking of passengers and/or loading/unloading of baggage, cargo and mail occurs during landing and taking-off.

Ferry flight means any flight with no passenger, baggage, cargo and mail embarking/loading involved during take-off and landing.
	
Ambulance flight means a flight carrying ill or injured passengers or patients who have already received medical attention from one hospital to another.

Passenger means any person other than a crew member carried onboard an aircraft, based on the contract.

Infant (INF) is a passenger who is under two years of age.

Transit passenger means passengers who land to a point between the departure airport and the arrival airport and continue their travel with the same or different aircraft under the same flight number.

Transfer passenger means passengers who have a stop any point between the departure airport and the arrival airport, and who continue their travel with the same or different aircraft under a different flight number.

Self-handling is a situation in which users perform themselves one or more ground handling services directly without concluding a contract for the performance of such services with a third party.

General aviation means all civil aviation operations other than scheduled air services and non-scheduled air transport operations for remuneration or hire, with the aircraft registration used as a call sign.

Business aviation means any non-commercial operation or use of the aircraft.

Night-time airport services means services provided in the period falling half an hour after the sunset and half an hour before the sunrise.

Airport services out of the airport official operating hours means any period beyond official operating hours of the airport as provided in the Montenegrin Law on Air Transport.

[bookmark: _Toc31140346]TYPES OF GROUND HANDLING SERVICES
In its capacity of the ground handling service provider at Podgorica and Tivat Airports, Airports of Montenegro JSC will ensure provision of the following services in accordance with the IATA Standard Ground Handling Agreement (SGHA) of 2013.

RHC	ramp handling charge
THC	traffic handling charge
CIP	centralised infrastructure, traffic handling
CIR	centralised infrastructure, ramp handling
SPV	supervision charge
TKT	ticketing service
R 	service on special request
SEC 	security charge

 SECTION 1			MANAGING FUNCTIONS

1.1. Representation	

THC 1.1.1.	a) provide
1. guarantee – R
1. bond – R
to facilitate the Carrier’s activities.
		
THC1.1.2	Liaise with local authorities.

CIP 1.1.3	Indicate that the Handling Company is acting as handling agent for the				Carrier.

CIP1.1.4	Inform all interested Parties concerning schedules of the Carrier's aircraft.

1.2. Administrative Functions

THC1.2.1	Establish and maintain local procedures.

THC1.2.2	Take action on communications addressed to the Carrier.

THC1.2.3	Prepare, forward, file and retain for a period specified in the Annex, 				messages / reports / statistics / documents and perform other administrative 				duties in the following areas.

0. station administration (weekly report from H/A system)
0. passenger services (SITA message)
0. ramp services (flight file)
0. load control (flight file)
0. flight operations,
0. cargo services,
0. mail services,
0. support services,
0. security,
0. aircraft maintenance,
0. other, as specified in Annex B - R

THC1.2.4	Maintain the Carrier’s manuals, circulars, and other operational documents
connected with the performance of the services.

THC 1.2.5	a) Check
		b) Sign
		c) Forward
	on behalf of the Carrier items including, but not limited to, invoices, supply 	orders, handling charge notes, work orders.

THC 1.2.6	Effect payment, on behalf of the Carrier, including but not limited to:

1. airport, customs, police and other charges relating to the services performed - R
1. out-of-pocket expenses, accommodation, transport. –R

1.3.	Supervision and/or Co-ordination

THC1.3.1	a)Supervise – R
		b) Co-ordinate
		services contracted by the Carrier with third party(ies)

THC 1.3.2	Provide turnaround coordinator (TRC).

THC 1.3.3	Ensure that the third party(ies) is (are) informed about operational data and 		Carrier’s requirements in a timely manner.

THC1.3.4	Liaise with the Carrier's designated representative.

SPV 1.3.5	Verify availability and preparedness of personnel, equipment, loads, 	documentation of third party(ies). - R

THC1.3.6	Meet aircraft upon arrival and liaise with crew.
SPV 1.3.7	Decide on non-routine matters. – R
SPV1.3.8	Verify dispatch of operational messages. - R
THC1.3.9	Note irregularities and inform the Carrier.

1.4.	Station Management
SPV 1.4.1	Provide representative on behalf of the Carrier to act
1. exclusively – R
1. non-exclusively. – R
SPV 1.4.2	The Handling Company is authorized to represent the Carrier’s interest with 		regard to resolving governmental and local authorities matters. – R
SPV 1.4.3	Attend local airport meetings on behalf of the Carrier
1. Report to the Carrier results/contents of the meetings. – R
1. Act, vote and commit on behalf of the Carrier. – R
SPV 1.4.4	The Handling Company will be authorized to
1. solicit – R
1. negotiate – R
1. commit – R
services on behalf of the Carrier, with expenditure/commitment limit to be specified in Annex B
1. airport lounges,
1. baggage delivery services,
1. janitorial,
1. newspapers delivery,
1. laundry services,
1. porters,
1. other.
SPV 1.4.5	Negotiate and secure slot(s) and airport facilities, as available, on behalf of the 		Carrier. – R
SPV 1.4.6	Liaise with local and Government authorities to ensure that all necessary 			permits and licences are applied for, negotiated and secured in advance of each 		seasonal/operational change. – R
SPV 1.4.7	Perform and report quality/performance measurements. – R
SPV 1.4.8	Handle the contents of Carrier’s company mail pouches. – R

2.1.	General SECTION 2				PASSENGERSERVICES

THC2.1.1	Inform passengers and/or public about time of arrival and/or departureof 			Carrier’s aircraft and surface transport.

THC2.1.2	Make arrangements for transfer and transit passengers and their baggage and 		inform them about services available at airport.

THC2.1.3	When requested by the Carrier
1. provide
1. arrange for
special equipment, facilities and specially trained personnel, for assistance to
1. unaccompanied minors(AC),
1. persons with reduced mobility(PRMs),
1. VIPs, - R
1. transit without visa passengers (TWOVs),
1. deportees,
1. special medical transport,
1. others, as specified in Annex B. - R
IRR2.1.4	a) Provide – R
	b) Arrange for - R
	passengers assistance when flights are interrupted, delayed or cancelled. Such assistance shall include:
	1. mealvouchers,
	2. rebooking,
	3. transportation,
	4. hotel accommodation,
	5. personnel

CIP 2.1.5	Arrange storage of baggage in the bonded store.

THC2.1.6	(a) Notify the Carrier of complaints and claims made by the Carrier's passengers.
	(b) Process such claims, as specified in Annex B.

THC2.1.7	Report to the Carrier any irregularities discovered in passenger and baggage handling.

CIP2.1.8	(a) Provide
	(b) Arrange for
	1. check-in counter(s),
	2. service counter(s), - R
	3. transfer counter(s),
	4. lounge facilities, - R
	5. set up of Carrier specific items, such as but not limited to carpets, mobile signage, queuing control stanchions,
	6. other facilities as specified in Annex B. – R

TCS 2.1.9	Perform the following ticketing/sales functions. – R
	(a) reservations,
	(b) issuance of transportation documents,
	(c) ancillary services,
	(d) e-ticketing,
	(e) other as specified in Annex B.

2.2.	Departure

THC2.2.1	Perform pre-flight editing.

THC2.2.2	Check and ensure
		(a) that tickets are valid for the flight(s). The check shall not include the fare.
		At the following locations:
		1. check-in area,
		3. transfer counter,
		6. other as specified in Annex B. – R
THC2.2.3	(a) Check travel documents for the flight(s) concerned. In the event that the Handling Company does not have access to information that verifies visa validities the Handling Company will not have liability. The Handling Company shall not be liable for immigration fines in the event of non-bona fide travel documents or other events which are outside of their control.

		(b) Enter passenger and/or travel document information into Carrier's and/or government system.

		At the following locations:
		1. check-in area,
		3. transfer counter,
		4. gate,
		6. other as specified in Annex B. – R

THC2.2.4	(a) Weigh and/or measure checked and/or cabin baggage,
		(b) Record baggage figures
		for
		1. initial flight,
		2. subsequent flight(s),
		at following locations:
		(a) check-in area,
		(c) transfer counter,
		(d) gate,
		(f) other as specified in Annex B. – R

THC2.2.5	Excess baggage
		(a) Determine excess baggage.
		(b) Issue excess baggage ticket. – R
		(c) Collect excess baggage charges. – R
		(d) Detach applicable excess baggage coupons
		at the following locations:
		1. check-in area,
		3. transfer counter,
		4. gate,
		6. other as specified in Annex B. – R

THC2.2.6	Tag
		(a) checked baggage
		(b) cabin baggage for
		1. initial flight
		2. subsequent flight(s)
		at the following locations:
		(a) check-in area,
		(c) transfer counter,
		(d) gate,
		(f) other as specified in Annex B. – R

CIP2.2.7	Effect conveyance of checked baggage to the baggage sorting area
		at the following locations:
CIP		(a) check-in area,
THC		(c) transfer counter,
THC		(d) gate,
		(e) other as specified in Annex B. – R

THC 2.2.8	Effect conveyance of Out of Gauge (OOG) checked baggage to the baggage sorting area
		at the following locations:
		(a) check-in area,
		(c) transfer counter,
		(d) gate,
		(f) other as specified in Annex B.

TSC 2.2.9	Collect airport and/or any other services charges from departing passengers at the following locations:
		(a) check-in area, - R
		(e) other as specified in Annex B. – R

THC2.2.10	(a) Carry out the Carrier’s seat allocation or selection system
		(b) Issue boarding pass(es)
		(c) Detach applicable flight coupons for
		1. initial flight,
		2. subsequent flight(s).
		at the following locations:
		(a) check-in area,
		(c) transfer counter,
		(d) gate,
		(f) other as specified in Annex B. – R

IRR 2.2.11	Handle
		(a) Denied Boarding process – R
		(b) Denied Boarding Compensation – R
		at the following locations:
		1. check-in area,
		3. transfer counter,
		4. gate,
		5. other as specified in Annex B. – R

CIP2.2.12	Direct passengers
		(a) through controls to departure gate

SPV2.2.13	Handle upgrade/downgrade functions at the following locations:
		(a) check-in area, - R
		(c) transfer counter, - R
		(d) gate, - R
		(e) other as specified in Annex B. – R

SPV2.2.14	Handle standby list at the following locations:
		(a) check-in area, - R
		(c) transfer counter, - R
		(d) gate, - R
		(e) other as specified in Annex B. – R

THC2.2.15	At the gate perform
		(a) verification of cabin baggage,
		(b) boarding process,
		(c) reconciliation of passenger numbers with aircraft documents prior to departure,
		(d) other gate functions as specified in Annex B. – R

TSC2.2.16	(a)Collect – R
		(b) Reconcile – R
		(c) Handle and forward to Carrier – R
		transportation documents (flight coupons, or other flight related documents) uplifted from departing passengers.	

THC2.2.17	Perform post-flight editing.

2.3	Arrival

THC2.3.2	Direct passengers
		(a) from aircraft through controls
		(b) arriving from the airport, in case of off airport services.

2.3.3	(a) Provide for
CIP		1. Transfer counter.
THC		2. Connection services.
THC		3. Baggage recheck.

 2.3.4	Handle lost, found and damaged property matters.
		(a) Provide for
THC		1. acceptance of baggage irregularity reports,
THC		2. entering of data into baggage tracing system,
THC		3. maintaining baggage tracing system files for period specified in AnnexB,
		(5 days)
SPV		4. making payments for incidental expenses, - R
IRR		5. delivery of delayed baggage to passengers, - R
THC		6. handling of communications with passengers,
SPV		7. repair or replacement of damaged baggage. – R

SECTION 3	RAMP SERVICES

3.1	Baggage Handling

CIR3.1.1	Handle baggage in
		1. baggage sorting area,
		2. other location(s) as specified in Annex B. – R

RHC3.1.2	Prepare for delivery ontoflights
		(a) bulk baggage,
		(b) ULDs,
		(c) baggage accepted at a location as specified in Annex B. – R

RHC3.1.3	Establish the number and/or weight of
		(a) bulk baggage,
		(b) built-up ULDs
		and provide the load control unit with the information.

RHC3.1.4	Offload
		(a) bulk baggage,
		(b) ULDs.

RHC3.1.5	Prioritise baggage delivery to claim area.

RHC3.1.6	Deliver to claim area
		(a) baggage,
		(b) Out of Gauge(OGG)

3.1.7	Transfer baggage
		(a) Provide for
RHC		1. Sortation of transfer baggage.
CIR		2. Storage of transfer baggage prior to dispatch (storage time limits to be 			specified in Annex B).
CIR		3. Transport of transfer baggage to the sorting area of the receiving Carrier.

RHC 3.1.8	Handle crew baggage. – R

3.2	Marshalling

RHC3.2.1	(a) Provide for
		marshalling at arrival and/or departure.
3.3	Parking

RHC3.3.1	(a)Provide
		(b) Position and/or remove wheel chocks.

RHC3.3.2	(a)Provide
		(b) Position and/or remove
		1.b landing gear locks, - R (assistance to the crew)
		2.b engine blanking covers, - R (assistance to the crew)
		3.b pitot covers, - R (assistance to the crew)
		4.b surface control locks, - R (assistance to the crew)
		5.b tail stands and/or aircraft tethering, - R (assistance to the crew)
		6.a safety cones,
		7. other items as specified in Annex B. – R

3.4	Ancillary items

RHC 3.4.1	(a)Provide
		(c) Operate
		1. ground power unit– R (outside of the agreed turnaround time)
		5. air start unit – R
3.5	Ramp to Flight Deck Communication

RHC 3.5.2	Perform ramp to flight deck communication
		(c) during engine starting,
		(d) for other purposes. – R
3.6	Loading and Unloading

RHC 3.6.1	(a)Provide
		(c) Operate
		1. passengers steps.

RHC3.6.2	(a)Provide for
		1. passenger,
		2. crew.– R
		transport between aircraft and airport terminal(s). (only in TDG)
RHC3.6.3	(a) Provide for
		(c) Operate
		equipment for loading and/or unloading.

RHC3.6.4	(a) Provide for
		delivery and pick-up of
		1. Baggage
		2. Mobility devices at aircraft doors or other agreed points

RHC3.6.5	(a) Provide for
		assembly and transport of
		1. baggage,
		2. general cargo,
		3. special shipments, (except banknotes)
		4. mail,
		5. documents,
		6. company mail between agreed points on the airport.

RHC3.6.6	(a) Unload aircraft, returning lashing materials to the Carrier.
		(b) Load and secure Loads in the aircraft.
		(c) Redistribute Loads in aircraft.
		(d) Operate in-plane loading system.
		(e) Report final load distribution to the Load Control unit.

RHC3.6.7	Open, close and secure aircraft hold doors.
		(a) aircraft lower deck,
		(b) aircraft main deck.

RHC 3.6.8	(a) Provide for ballast– R

SEC 3.6.9	(a) Provide for
		Safeguarding of all Loads requiring special handling during
		1. loading/unloading. – R (except banknotes)
		2. transport between aircraft and designated point on the airport. – R (except 		banknotes)

3.7	Safety Measures

CIR3.7.1	(a)Provide
		1. portable fire extinguisher on motorized/self-propelled ramp equipment
		2. ramp fire extinguisher, if not provided by airport authority
		(b) Arrange for
		1. attendance of airport fire services at aircraft. - R

RHC3.7.2	Perform visual external safety/ground damage inspection of
		(a) doors and panels and immediate surroundings
		(b) other inspections items as specified in Annex B – R
		1. immediately upon arrival,
		2. immediately prior departure
		and communicate the results to flight crew or Carrier's representative.

RHC 3.7.3	Check that all doors and access panels are properly closed and locked.

3.10	Interior Cleaning

RHC3.10.1	Clean
		(a) flight deck, if specified, under the control of a person authorised by the		Carrier – R
		(b) passenger and crew compartments (other than flight deck)
		1. empty ashtrays,
		2. dispose of litter,
		3. clean waste from overhead stowage,
		4. wipe tables,
		5. seats, seat back pockets and passenger service units,
		6. floors,
		7. empty refuse bins,
		8. surfaces in pantries, galleys (sinks, working surfaces, ovens and surrounds)		and toilets (wash basins, bowls, seats, mirrors and surrounds), - R
		9. remove, as necessary, any contamination caused by airsickness, spilled food 		or drink and offensive stains,- R
		10. telephones, screens and other equipment, - R
		11. inside windows. – R

RHC 3.10.2	Remove and dispose of
		(a) litter/waste
		(b) food and food-related material (galley waste).

RHC 3.10.3	Perform cabin dressing
		(a) Blankets/duvets (fold/place in designated locations),- R
		(b) Arrange seatbelts, - R
		(c) Make up berths including crew, - R
		(d) Replace head rest,- R
		(e) Replace pillow covers, - R
		(f) Restock toilet items, - R
		(g) Replace/restock seat back pocket items,- R
		(h) Other cabin items as specified in Annex B, - R
		1. Materials provided by the Carrier.

RHC 3.10.4	(a) Disinfect
		(b) Deodorize aircraft with
		1. Materials provided by Carrier. – R

RHC 3.10.5	(b) Arrange for laundering of
		1. cabin items (blankets/duvets/pillow cases) – R
		2. linen. – R

RHC 3.10.6	Clean
		(a) cargo compartments– R
		(b) ULDs.– R

3.11	Toilet service

3.11.1	(a) Provide for
RHC		1. servicing (empty, clean, flush and replenish fluids).
CIR		2. triturator/disposal service.

3.14	Storage of cabin material	

CIR 3.14.1	(a) Provide for
		Storage space for the Carrier’s cabin material.

3.15	Catering Ramp Handling

RHC 3.15.1	Unload/load and stow catering supplies from/on aircraft. – R

RHC 3.15.2	Transfer catering supplies on aircraft
		(a) between lower holds and galleys and vice versa – R
		(b) between galleys. – R

RHC 3.15.3	Transport catering supplies between aircraft and designated points. – R

3.16	De-Icing/Anti-Icing Services and Snow/Ice Removal

RHC 3.16.1	Remove snow from aircraft without using de-icing fluid. – R

RHC 3.16.4	(a) Provide for
		1. anti-icing units, - R
		2. de-icing units. – R

RHC 3.16.5	Provide de-icing/anti-icing fluids.– R

RHC 3.16.6	Remove frost, ice and snow from aircraft using de-icing fluid. Fluids to receive 		purity and contamination inspection prior to use. – R

RHC 3.16.7	Apply anti-icing fluid to aircraft.– R

RHC 3.16.8	Supervise performance of de-icing/anti-icing operations.– R

RHC 3.16.10	Complete documentation as per Carrier's instructions. – R

 SECTION 4	 LOAD CONTROL AND FLIGHT OPERATIONS

4.1	Load Control

THC 4.1.1	Deliver load control related documents between aircraft and airport buildings		and vice versa.

THC 4.1.2	(a)Process
		(b) Sign
		documents and information, including but not limited to, loading instructions, 			load and trim sheets, Captain’s load information and manifests where:
		1. Load control is performed by the Handling Company.
		2. Handling Company is performing inputs/updates when Load Control is 			performed by the Carrier or third party.

4.2	Communications

THC 4.2.1	Inform all interested Parties concerning movements of the Carrier's aircraft.

THC 4.2.2	(a) Compile, receive, process and send all messages in connection with the 			services performed by the Handling Company. The Handling Company is 				authorized to use Carrier's originator code or double signature procedure.

THC 4.2.3	(a) Provide
		(b) Operate
		Means of communication between the ground station and the Carrier’s aircraft.

4.3	Flight Operations

THC 4.3.1	Inform the Carrier of any known project affecting the operational services and 			facilities made available to its aircraft in the areas of responsibility as specified 			in Annex B.

THC 4.3.2	(b) Arrange for
		meteorological documentation and aeronautical information
		1. at the airport location as defined in Annex B,
		2. at different airport location(s).

THC 4.3.3	(a) Provide for
		delivery of flight operations related documentation to the aircraft and obtain 			signature of the pilot-in-command, where applicable
		1. at the airport location as defined in Annex B,
		2. at different airport location(s).

SPV 4.3.4	(b) Request – R
		make available the operational flight plan according to the instructions and data 			provide by the Carrier
		1. at the airport location as defined in Annex B,
		2. at different airport location(s).

THC 4.3.5	(b) Request
		The Air Traffic Services (ATS) Flight Plan
		1. at the airport location as defined in Annex B, - R
		2. at different airport location(s). – R

THC 4.3.7	Provide the crew with a briefing.

SPV 4.3.8	(a) Prepare
		(b) Sign
		(c) Deliver
		1. the fuel order, - R
		2. the fuel distribution form. – R

THC 4.3.9	Provide ground handling party(ies) with weight and fuel data.

SPV 4.3.10	Obtain a debriefing from incoming crews, distributing reports or completed 			forms to offices concerned. – R

4.4	Crew Administration

SPV 4.4.1	Distribute crew schedule information provided by the Carrier to all parties 				concerned. – R

THC 4.4.2	Arrange hotel accommodation for crew layover
		(a) scheduled, - R
		(b) non-scheduled. – R

THC 4.4.3	(a) Provide
		(b) arrange for
		crew transportation to/from off airport locations. – R

THC 4.4.4	Direct crews through airport facilities.

THC 4.4.5	Liaise with
		(a) crew layover hotel(s), - R
		(b) crew transportation company on crew call and pick-up timings. – R

THC 4.4.7	Inform the Carrier’s representative of any crew indisposition or potential 				absence.

5.1 Cargo and Mail Handling — General[bookmark: _M539018387] SECTION 5 CARGO AND MAIL WAREHOUSESERVICES

CHC 5.1.1 	(a) Provide
		1. warehouse and storage facility(ies),
			2. warehouse handling equipment,
			3. warehouse handling services,
			4. General cargo,
			5. Special shipments,
			6. Specialised cargo products,
			7. Post office mail,
			8. Diplomatic mail,
			9. Diplomatic cargo,
		10. Company cargo/material.
CHC 5.1.2	(a) Issue
		(b) Obtain
	(c) Make available to Carrier
	receipt up on delivery of cargo.
CHC 5.1.3	Take action to
(a) prevent theft or damage to the Carrier's cargo and mail in custody of the Handling Company,
(b) prevent theft or unauthorised use of, or damage to the Carrier's pallets, containers, nets, straps, tie-down rings and other material in the custody of the Handling Company. Notify the Carrier immediately of any damage to or loss of such items.

5.2 Customs Control
CHC 5.2.1	(c) Place cargo under Customs control
		(d) Present to Customs cargo for physical examination for
	1. inbound cargo,
	2. outbound cargo,
	3. transfer cargo.

5.3 Documentation Handling
CHC 5.3.1	(b) Checkalldocumentationtoensureshipmentmaybecarried.Thecheckshallnotincludetheratescharged.
	(c) Checksecuritystatusfortheshipment(s)concernedandtakeactionasperCarrier'sinstructions.
	(d) Obtain capacity/booking information for the Carrier's flights.
	(e) Split airwaybill. Forward copies of manifests and air waybills to the Carrier.
	(f) Prepare cargo manifest(s).
	(g) ProvidetheloadcontrolunitwithSpecialLoadNotification.
		(i) Checkand/orenterdataintoCarrier'sand/orgovernment/customssystem,asspecifiedinAnnexB
CHC 5.3.2	(a) Notifyconsigneeoragentofarrivalofshipments.
	(b) Makecargodocumentsavailabletoconsigneeoragent.
CHC	5.3.3	(a) Provide
	1. collectionof“ChargesCollect”asshownontheairwaybill.
	2. collectionofotherchargesandfeesasshownontheairwaybill.
CHC 5.3.4	(a) Provide
	deliveryofCargo/Mailrelateddocumentationfrom/toagreedpointsandtheaircraft.
5.4 Physical Handling Outbound/Inbound
CHC 5.4.1	Acceptcargo,ensuringthat
	(a) machine-readablecargolabelsareaffixedandprocessed,
	(b) manuallabelsareaffixedandprocessed,
	(c) shipmentsare“readyforcarriage”,
	(d) theweightandvolumeandnumberofpiecesoftheshipmentsarechecked,
(e)theregulationsforthecarriageofspecialcargo,particularlytheIATADangerousGoodsRegulations(DGR),IATALive AnimalsRegulations(LAR),andothershavebeencompliedwith. - R
CHC 5.4.2	Tallyandassemblecargofordispatch.
CHC 5.4.3	Prepare
	(a) Bulkcargo
	(b) ULDs
	using
	(c) buildupmaterialsprovidedbyCarrier
		andestablish
	1. gross weight,
	2. volume,
	3. ULD contour,
	andprovidetheloadcontrolunitwiththeinformation.
CHC 5.4.4	Performacceptancecheckonpre-builtULDsandestablish,ifaccepted
	(a) grossweight,
	(b) volume,
	(c) ULDcontour,
	andprovidetheloadcontrolunitwiththeinformation.
CHC 5.4.5	(a) Loadoutboundcargoonvehicles.
	(b) Assemblecargofordeliverytotheaircraft.
CHC 5.4.6	1. Offload bulk cargo from vehicles.
	2. Break down ULDs.
	3. Check incoming cargo against air waybills and manifests.
	4. Release cargo to the consignee or agent.
CHC 5.4.7	Truckserviceloading/off-loading
	(a) Checksealsareintactoninboundtrucks,
	(b) Offloadtruckpriortoacceptanceintowarehouse, - R
	(c) Loadtruckafterformalreleasefromwarehouse, - R
	(d) Placeseals.
	Truckoperatedby/oronbehalfoftheCarrier.
5.5 Transfer/Transit Cargo
CHC 5.5.1	Identifytransfer/transitcargo.
CHC 5.5.2	Preparetransfermanifestsforcargotobetransportedbyanothercarrier.
CHC 5.5.3	(a) Provide
	(b) Arrangefor
	transporttothereceivingcarrier'swarehouse
	1. on airport.
CHC	 5.5.4	Accept/prepare
	(a) transfercargo
	(b) transitcargoforonwardcarriage.
5.6 Post Office Mail
CHC 5.6.1	Check
	(a) incoming
	(b) outgoing
	mailagainstPostOfficemaildocuments.
CHC 5.6.4	Handleandchecktransfermailagainstaccompanyingmaildocuments.
CHC 5.6.5 	Prepare
	(a) Bulk mail
	(b) ULDs
	and establish
	(a) gross weight
	(b) volume
	(c) ULDcontour
	andprovidetheloadcontrolunitwiththeinformation.
CHC 5.6.6	Distributeincomingand/oroutgoingpostofficemaildocuments.

 SECTION 6	 SUPPORT SERVICES

6.1	Accommodation

CIP 6.1.1	Provide the Carrier with
		(a) office space – R
		(b) storage space – R
		(c) other facilities, as specified in Annex B. – R

6.2	Automation/Computer Systems

CIP 6.2.1	(a) Provide
		(b) Operate
		computer hardware and other equipment (as specified in Annex B) to enable 		access to
		1. Carrier’s system
		2. Handling Company’s system
		3. other system.

THC 6.2.2	Perform the following functions in
		(a) Carrier’s system
		(b) Handling Company's system
		(c) other system for
		1. Training.
		2. Passenger reservations and sales.
		3. Passenger service.
		4. Baggage reconciliation.
		5. Baggage tracing.
		6. Operations, loadcontrol.
		8. Cargo handling.
		9. Post office mail handling.
		11. Other functions.

CIP 6.2.3	Manage Automated Self Check-in device(s) and
		(a) Provide
		(b) Arrange for
		1. Stock control.
		2. Stock replenishment.
		3. Hosting.
		4. Routine maintenance.
		5. Servicing and repair.
		6. Other, as specified in AnnexB.

6.3	Unit Load Device (ULD)Control

CIP 6.3.1	(a) Provide
		(b) Arrange for storage space for
		1. passenger ULDs,
		2. cargo ULDs,
		3. post office mail ULDs,
		4. other ULDs.

THC 6.3.2	Take action to prevent damage, theft or unauthorised use of the Carrier’s ULDs		in the custody of the Handling Company. Notify the Carrier immediately of 		any damage or loss.

THC 6.3.3	(a) Take physical inventory of ULD stock and maintain records.
		(b) Compile and despatch ULD control messages.

THC 6.3.4	Prepare ULD exchange control documentation for all transfers of ULDs and 			obtain signature(s) of the transferring and receiving carrier(s) or approved third 			parties and distribute copies.

THC 6.3.5	Handle lost, found and damaged ULDs and notify the Carrier of such 				irregularities.

6.4	Fuel farm (Depot)

THC 6.4.1	Liaise with fuel farm suppliers.

6.5	Ramp fuelling/Defueling Operations

THC 6.5.1	Liaise with ramp fuel suppliers.

SPV 6.5.3	Supervise fuelling/defueling operations. – R

SPV 6.5.8	Check and verify the delivered fuel quantity. – R

6.7	Catering Services – Liaison and Administration

THC 6.7.1	Liaise with the Carrier’s catering supplier.

THC 6.7.2	Handle requisitions made by Carrier’s authorized representative.

 SECTION 7	 SECURITY

7.1	Passenger and Baggage Screening and Reconciliation

THC 7.1.1	(a) Provide for
		1. matching of passengers against established data.
		2. security questioning.

SEC 7.1.2	(a) Provide for
		1. screening of checked baggage.
		2. screening of transfer baggage.
		3. screening of mishandled baggage.
		4. physical examination of checked, transfer and mishandled baggage.
		5. identification of security cleared baggage.

SEC 7.1.3	(a) Provide for
		1. screening of passengers.
		2. screening of cabin/unchecked baggage.
		3. physical examination of passengers and cabin/unchecked baggage.

THC 7.1.4	(a) Provide for
		1. identification of passengers prior to boarding.
		2. reconciliation of boarded passengers with their baggage.
		3. positive baggage identification by passengers.
		4. offloading of baggage for passengers who fail to board the aircraft.

7.2	Cargo and Post Office Mail

CIC 7.2.1	(a) Provide for
		1. control of access to the cargo facilities.
		2. screening of cargo and/or mail.
		3. physical examination of cargo.
		4. holding of cargo and/or mail for variable periods.
		5. secure storage of cargo and/or mail.

7.4	Ramp

THC 7.4.1	(a) Provide for control of access to
		1. aircraft.
		2. designated areas. – R

THC 7.4.2	(a) Provide for
		2. guarding of
		3. sealing of
		(a) aircraft– R
		(b) designated areas – R
		(c) baggage in the baggage make-up area. – R

THC 7.4.3	(a) Provide
		(b) Arrange for security personnel
		1. to safeguard all Loads during the transport between aircraft and designated 			locations - R
		2. during offloading and loading of aircraft. – R

7.5	Additional Security Services

THC 7.5.1	(a) Provide
		(b) Arrange for
		additional security services. – R

 SECTION 8		AIRCRAFT MAINTENANCE

8.4	Material handling

8.4.1	(a) Obtain Customs clearance for
		(b) Administer
		The Carrier’s spare parts and/or equipment.

THC 8.4.2	Provide periodic inspection of the Carrier’s spare parts and/or equipment. – R

CIP 8.4.3	Provide storage space for the Carrier’s spare parts and/or equipment. – R

8.5	Parking and Hangar space

CIP 8.5.1	(a) Provide
		(b) Arrange for
		1.a parking space. – R
		2.b hangar space. – R

[bookmark: page3][bookmark: page6][bookmark: _Toc31140347]AIRPORT CHARGES
[bookmark: _Toc31140348]LANDING AND TAKE-OFF
[bookmark: _Toc31140349]Scope of service
The use of manoeuvring areas for landing and take-off of a single aircraft.
[bookmark: _Toc31140350]Unit of measure
The maximum take-off weight (MTOW) of the aircraft, according to the Certificate of Airworthiness, expressed in metric tons (every part of metric ton is to be calculated as a whole ton).

Service description

· Use of taxiways from the apron to the runway and vice versa.
· Use of runway during take-off and landing.
· Use of lighting system on manoeuvring areas.

Service charge

The price of service is indivisible and includes landing and take-off of a single aircraft, as follows:

	LANDING AND TAKE-OFF CHARGE

	Unit of measure
	up to 24 000 kg
	over 24 001 kg

	
	€

	MTOW
	8,50
	10,50

 Reduction and increase of the basic charge for the runway use.

· For the use of the runway with lighting system the charge is increased by 25%
· For the use of the runway in the following circumstances:
· emergency
· technical landing, and
· for helicopters
the charge is reduced by 50%.
· For the use of the runway in the following circumstances:
· pilot training (each touch and go), and
· return flight (no commercial change of load)
the charge is reduced by 75%.

[bookmark: _Toc31140351]AIRCRAFT PARKING
[bookmark: _Toc31140352]Service description
The use of apron stands for aircraft parking.

Unit of measure

Maximum take-off weight (MTOW) in accordance with Certificate on Airworthiness, expressed in metric tons (every part of started ton is to be calculated as a whole ton).

The charge is calculated for every started period of 24 hours.
[bookmark: _Toc31140353]Service charge

	AIRCRAFT PARKING CHARGE

	
	Podgorica
	Tivat

	Unit of measure
	€

	Each started metric ton of MTOW
	3,00
	3,00

· Aircraft parking is charged per ton of MTOW.
· First 4 hours of aircraft parking is free of charge.
· In case of exceeding the charge-free time of 4 hours, the calculation period starts from the beginning of actual block-to-block time.
· In period starting on June 1st and ending on September 30th , for all aircrafts the parking of which is not a consequence of a technical failure or other circumstances which are beyond reasonable control of the aircraft operator, the charges will be increased, as follows:
· The charge will be increased by 50% for aircraft parking from 24 to 48 hours, applicable to the total parking period.
· The charge will be increased by 100% for aircraft parking from 48 to 72 hours, applicable to the total parking period.
· The charge will be increased by 200% for aircraft parking over 72 hours, applicable to the total parking period.

[bookmark: _Toc31140354]PASSENGER SERVICE
[bookmark: _Toc31140355]Service description
Passenger service includes the use of all non-commercial facilities in the passenger terminal.
[bookmark: _Toc31140356]Unit of measure
Each departing passenger, registered for flight (transfer passengers included)

Exemptions:
Passenger service charges are not paid by the following categories of passengers:
· INF,
· Crew (DHC),
· ID 00 passengers, and
· Transit passengers.
[bookmark: _Toc31140357]Service charge
	PASSENGER SERVICE CHARGE

	
	Domestic
	International
	Transfer

	Unit of measure
	€

	Departing passenger
	5,00
	15,00
	4,00

[bookmark: page8][bookmark: _Toc31140358]SECURITY CHARGE
[bookmark: _Toc31140359]Service description
In compliance with the National Civil Aviation Security Programme, Airports of Montenegro JSC as the operator of civil airports Podgorica and Tivat, operating and managing the manoeuvring areas and apron, passenger and cargo terminal shall fulfil the essential requirements relating to the following:
· Space and equipment needed for basic and special security control of passengers, baggage, cargo, other persons and items entering the security restricted areas, critical parts of security restricted areas as well as other sensitive airport areas and facilities.
· Basic security control of passengers, baggage, cargo and other persons entering the security restricted areas, critical parts of security restricted areas as well as other sensitive airport areas and facilities.
· The protection and control of access to airside, security restricted areas, critical parts of security restricted areas as well as other sensitive airport areas and facilities.
· Offices and other facilities for monitoring the security performance.
[bookmark: _Toc31140360]Unit of measure
[bookmark: _Toc31140361]The basis of calculation for security charge is departing passenger.
[bookmark: _Toc31140362]Service charge
	SECURITY CHARGE

	Unit of measure
	€

	Departing passenger
	2.50

Exemptions:
Passenger service charges are not paid by the following categories of passengers:
· INF,
· Crew (DHC),
· ID 00 passengers, and
· Transit passengers.
[bookmark: _Toc31140363]CHARGE FOR PASSENGERS WITH REDUCED MOBILITY (PRM)
[bookmark: _Toc31140364]Service description
According to the Regulation (EC) no. 1107/2006 of the European Parliament and of the Council of 5 July 2006 concerning the rights of disabled persons and persons with reduced mobility when travelling by air, Airports of Montenegro JSC is responsible to provide assistance to such passengers.
‘Disabled person’ or ‘person with reduced mobility’ means any person whose mobility when using transport is reduced due to any physical disability (sensory or locomotor, permanent or temporary), intellectual disability or impairment, or any other cause of disability, or age, and whose situation needs appropriate attention and the adaptation to his or her particular needs of the service made available to all passengers;
The responsible carrier shall notify Airports of Montenegro JSC about the need for assistance at least 24 hours before the published departure for the flight.
In case of late notification Airports of Montenegro JSC cannot guarantee the assistance according to the standards published on our webpage. The timely notification shall be the responsibility of the carrier.

Assistance under responsibility of Airports of Montenegro JSC comprises: assistance and arrangements necessary to enable disabled persons and persons with reduced mobility to:

· communicate their arrival at the airport and their request for assistance at the designated points inside and outside terminal buildings mentioned in Regulation (EC) no. 1107/2006, Article 5,
· move from a designated point to the check-in counter,
· check-in and register baggage,
· proceed from the check-in counter to the aircraft, with completion of emigration, customs and security procedures,
· board the aircraft, with the provision of wheelchairs or other assistance needed, as appropriate,
· proceed from the aircraft door to their seats,
· store and retrieve baggage on the aircraft,
· proceed from their seats to the aircraft door,
· disembark from the aircraft, with the provision of wheelchairs or other assistance needed, as appropriate,
· proceed from the aircraft to the baggage hall and retrieve baggage, with completion of immigration and customs procedures,
· proceed from the baggage hall to a designated point,
· reach connecting flights when in transit or transfer, with assistance on the airside and landside,
· reach the toilet facilities if required.
Where a disabled person or person with reduced mobility is assisted by an accompanying person, this person must, if requested, be allowed to provide the necessary assistance in the airport and with embarking and disembarking.
Airport will perform ground handling to all necessary mobility equipment, including equipment such as electric wheelchairs subject to advance warning of 24 hours and to possible limitations of space on board the aircraft, and subject to the application of relevant legislation concerning dangerous goods.
Airports of Montenegro JSC will enable ground handling of recognised assistance dogs, when relevant.
Airports of Montenegro JSC will enable communication of information needed to take flights in accessible formats.
[bookmark: _Toc1127270][bookmark: _Toc11748695][bookmark: _Toc11748972][bookmark: _Toc11749107][bookmark: _Toc11749217][bookmark: _Toc11749463][bookmark: _Toc31140365]Unit of measure
The calculation basis for the PRM charge is the number of departing passengers who have paid the passenger service.
[bookmark: page10][bookmark: _Toc31140366]Service charge

	CHARGE FOR PASSENGERS WITH REDUCED MOBILITY (PRM)

	Unit of measure
	€

	Departing passenger
	0.25

[bookmark: _Toc31140367]CENTRALISED INFRASTRUCTURE
[bookmark: _Toc31140368]Service description
Airports of Montenegro JSC manages the centralized infrastructure used for the supply of ground handling services of aircrafts, passengers, goods and mail at Podgorica and Tivat Airports. Centralized infrastructure can be assigned to service providers and air carriers which perform self-handling on the basis of a transparent, fair and non-discriminatory use for financial compensation in return, subject to compliance with all safety and security rules and measures as provided in the Airport Manual of the Airport Operator and parts thereof. In relation to the foregoing the service provider and air carrier which performs self-handling shall enter into contract with the Airport Operator.
Airports of Montenegro JSC is the only provider of the centralised infrastructure services at Podgorica and Tivat Airports.
[bookmark: _Toc31140369]Unit of measure
Unit of measure applied for the use of centralised infrastructure for:
· Traffic handling is a departing passenger
· Ramp handling is a maximum take-off weight (MTOW) in accordance with Certificate on Airworthiness, expressed in metric tons(every part of started ton is to be calculated as a whole ton).
[bookmark: _Toc31140370]Classification of centralised infrastructure
Centralised infrastructure for traffic handling (CIP)
Centralised infrastructure for traffic handling necessary for the provision of passenger handling comprises the following:
· telephone network connection
· computer network connection
· check-in counters and baggage conveying system including weighing equipment
· baggage handling system for baggage claim in arrivals
· counters for company sales activity
· counters for supervision and administration services
· counters for transfer passengers
· lost and found counters
· access control counters
· the use of the following systems
· SITA;
· DCS (Departure Control System),
· PAS (Public Address System),
· FIDS (Flight Information Display System) i
· World Tracer,
· ground digital radio communication
· space and equipment for out-of-gauge baggage
· space for passengers in front of the check-in counters
· space, equipment and services required for arrival and departure baggage sorting area
· equipment and service of supplying meteorological and aeronautical information;
· storage and office for lost and found baggage
· information signs used to direct the passengers
Centralised infrastructure for ramp handling (CIR)
Centralised infrastructure for ramp handling comprises the following:
· baggage sorting equipment and service;
· weighing equipment for baggage trolleys and containers
· BRS (Baggage Reconciliation System)
· Equipment for aircraft marshalling and parking
· Fire and rescue vehicles, means, equipment and service;
· Vehicles, means and equipment for emergency and medical assistance;
· Equipment and system for toilet waste disposal;
· Apron waste water treatment equipment
· Equipment and system for collection and disposal of other waste;
· [bookmark: page11]Equipment and system for potable water, including the waterworks; and
· Space, equipment and installations for storage of the aircraft de-icing supplies and drainage system for waste de-icing fluid.

[bookmark: _Toc31140371]Service charge
Centralised infrastructure for traffic handling (CIP)

	CENTRALISED INFRASTRUCTURE CHARGE

	Unit of measure
	€

	Departing passenger
	1,00

Centralised infrastructure for ramp handling (CIR)
Commercial aviation

	CENTRALISED INFRASTRUCTURE CHARGE

	Unit of measure
	Podgorica
	Tivat

	MTOW
	€

	Do 2 000
	9
	6

	2 001 – 5 000
	12
	9

	5 001 – 10 000
	18
	18

	10 001 – 16 000
	30
	36

	16 001 – 24 000
	53
	54

	24 001 – 40 000
	70
	83

	40 001 – 60 000
	80
	108

	60 001 – 80 000
	93
	132

	80 001 – 99 000
	112
	144

	99 001 – 150 000
	204
	204

	150 001 – 180 000
	300
	300

	180 001 – 215 000
	330
	330

	Over 215 001
	396
	396

General aviation 	
	CENTRALISED INFRASTRUCTURE CHARGE

	Unit of measure
	Podgorica and Tivat

	MTOW
	€

	0 - 5 000
	-

	5 000
	20

[bookmark: page12][bookmark: _Toc31140372]GROUND HANDLING SERVICES
[bookmark: _Toc31140373]Service description
Airports of Montenegro JSC as operator of civil airports Podgorica and Tivat also act in the capacity of the ground handling service provider in accordance with the Airport Ground Handling Regulation.

Types of ground handling services provided by Airports of Montenegro JSC are referred to under item 3.2 of this document.
[bookmark: _Toc31140374]Unit of measure
Unit of measure applied for the ground handling services for:
· Traffic handling (THC); and
· Ramp handling (RHC);
Is a maximum take-off weight (MTOW) in accordance with Certificate on Airworthiness, expressed in metric tons (every part of started ton is to be calculated as a whole ton).
[bookmark: _Toc31140375]Service charge
3.7.1. Commercial passenger aircraft
	GROUND HANDLING SERVICE CHARGE

	PODGORICA AIRPORT

	Unit of measure
	THC
	RHC
	Total

	MTOW
	€

	Up to 2 000
	22
	34
	56

	2 001 – 5 000
	32
	48
	80

	5 001 – 10 000
	48
	72
	120

	10 001 – 16 000
	80
	120
	200

	16 001 – 24 000
	141
	211
	352

	24 001 – 40 000
	184
	276
	460

	40 001 – 60 000
	211
	317
	528

	60 001 – 80 000
	248
	372
	620

	80 001 – 99 000
	299
	449
	748

	99 001 – 150 000
	544
	816
	1360

	150 001 – 180 000
	800
	1200
	2000

	180 001 – 215 000
	880
	1320
	2200

	over 215 001
	1056
	1584
	2640

	GROUND HANDLING SERVICE CHARGE

	TIVAT AIRPORT

	Unit of measure
	THC
	RHC
	Total

	MTOW
	€

	Up to 2 000
	16
	24
	40

	2 001 – 5 000
	22
	34
	56

	5 001 – 10 000
	48
	72
	120

	10 001 – 16 000
	96
	144
	240

	16 001 – 24 000
	144
	216
	360

	24 001 – 40 000
	221
	331
	552

	40 001 – 60 000
	288
	432
	720

	60 001 – 80 000
	352
	528
	880

	80 001 – 99 000
	384
	576
	960

	99 001 – 150 000
	544
	816
	1360

	150 001 – 180 000
	800
	1200
	2000

	180 001 – 215 000
	880
	1320
	2200

	over 215 001
	1056
	1584
	2640

[bookmark: page21][bookmark: page22]
The charge includes total aircraft handling operation, i.e. all services specified in the scope of the service which forms an integral part of this Pricelist. For the purposes of calculation, such charge is indivisible. Any further provision of services beyond the defined scope and time, as provided in the standards for certain aircraft type and traffic type will be calculated separately based on the charges applied for services on special request.
[bookmark: _Ref1108625][bookmark: _Toc1127281][bookmark: _Toc11748706][bookmark: _Toc11748983][bookmark: _Toc11749118][bookmark: _Toc11749228][bookmark: _Toc11749474][bookmark: _Toc31140376]3.7.2. Increase and reduction of ground handling charges

The charges for ground handling of commercial passenger aircrafts will be increased or reduced in accordance with the paragraphs here below:

a) The charge referred to in item 3.7.1will be increased by 30% in case of more than 60 minutes flight delay if the handling agent does not receive the delay notification at least 6 hours before the announced flight.
b) The charge referred to in item 3.7.1 for reloading/unloading caused by Carrier's error , will be increased by 25 %.
c) The charge referred to in item 3.7.1 for one leg ferry flight will be reduced by 25%.
d) The charge referred to in item 3.7.1 in the event of the technical and return flight, provided that no commercial change of load occurred will be reduced by 50 %.
e) The charge referred to in item 3.7.1 for helicopter handling will be reduced by 50%.
f) The charge referred to in item 3.7.1 in the event of the pilot training flights (handling refers to each aircraft landing on the apron with engine stop and start) will be reduced by 75 %.
g) The charge referred to in item 3.7.1 during winter flight schedule at Tivat Airport will be reduced by 30 %.
h) The charge referred to in item 3.7.1 in the event of waiting for the flight on special request will be increased by EUR150 for each started 30 minutes beyond the official airport operating hours and will be charged per aircraft.
[bookmark: _Ref1108586][bookmark: _Toc1127282][bookmark: _Toc11748707][bookmark: _Toc11748984][bookmark: _Toc11749119][bookmark: _Toc11749229][bookmark: _Toc11749475][bookmark: _Toc31140377]3.7.3. Cargo aircrafts

a) Charge for handling of cargo aircrafts (transport of cargo and mail) will be calculated in accordance with the handling charge for the aircraft referred to in item 3.7.1
b) Charge for handling of the aircraft referred to in item 3.7.1 will be increased by 50% for cargo aircraft handling (transport of dangerous goods)
c) To the charges referred to in Paragraph 1 and 2 of item 3.7.3, the increase and reduction as defined under item 3.7.2 a), b), c), e) and h) will be applied.

[bookmark: page23][bookmark: _Toc1127283][bookmark: _Toc11748708][bookmark: _Toc11748985][bookmark: _Toc11749120][bookmark: _Toc11749230][bookmark: _Toc11749476][bookmark: _Toc31140378]3.7.4. General aviation aircrafts
The term of general and business aviation refer to all aircrafts not operating scheduled and on-scheduled flights.

	GROUND HANDLING CHARGE

	Unit of measure
	THC + RHC

	MTOW
	€

	Up to 2000
	30

	2 001 – 5 000
	45

	5 001 – 7 000
	70

	7 001 – 10 000
	110

	10 001 – 16 000
	150

	16 001 – 24 000
	300

	24 001 – 40 000
	400

	40 001 – 60 000
	528

	60 001 – 80 000
	620

	80 001 – 99 000
	748

	99 001 -150 000
	1.360

	150 001 – 180 000
	2.000

	180 001 – 215 000
	2.200

	over 215 000
	2.640

[bookmark: _Toc11748709][bookmark: _Toc11748986][bookmark: _Toc11749121][bookmark: _Toc11749231]

1.1. [bookmark: _Toc31140379]EXEMPTION FROM PAYMENT
Aircrafts of the General Secretariat of the Government of Montenegro, Ministry of the Interior, Montenegrin Army, Red Cross, SMATSA and Airline aero-clubs having their bases in Podgorica and Tivat will be exempted from payment of charges for basic airport services.
The following categories will be exempted from airport charges:
· Aircraft involved in search and rescue operations,
· Aircraft used for humanitarian assistance in case of a natural disaster of state of
· emergency,
· Aircraft in distress,
· State aircraft providing urgent medical assistance,
· State aircraft performing fire-fighting protection,
· State aircraft performing special activity flights.

[bookmark: _Toc31140380]SERVICES ON SPECIAL REQUEST
[bookmark: _Toc31140381]Introductory note:
Special request services can be provided upon request of the Carrier or a third party, provided that the airport disposes of necessary staff, vehicles and equipment. If there is no prior agreement in effect, the airport is not obliged to provide these services. This type of service shall be charged separately to the Carrier, in accordance with the prices indicated in the Pricelist.
The services listed here below which are included in respective SGHAs with airlines will not be charged to third parties.
Minimum time unit shall be calculated as indicated in the Pricelist. Provision of service which exceeds the defined time unit shall be charged as the use of a new time unit as a whole.
Airports of Montenegro JSC reserves the right to amend the list of special request services.
[bookmark: _Toc31140382]Manpower
	Service
	Unit of measure
	€

	Highly qualified staff
	30’
	21,00

	Qualified staff
	30’
	18,00

	Semi-qualified staff
	30’
	15,00

	Non-qualified staff
	30’
	12,00

[bookmark: _Toc31140383]Aircraft de-icing
	Service
	Unit of measure
	€

	DE-ICING for A/C up to 24t
	Per service
	75,00

	DE-ICING for A/C over 24t
	Per service
	150,00

	De-icing fluid (50% mix)
	1 L
	2,00

[bookmark: _Toc31140384]Ground power unit and Air starter
	Service
	Unit of measure
	€

	GPU (28V, 112V, 220V)
	30’
	100,00

	Air starter
	30’
	100,00

[bookmark: _Toc31140385]Ramp vehicles
	Service
	Unit of measure
	€

	Tractor
	30’
	40,00

	Minibus
	km
	1,50

	Passenger vehicle
	Per service
	15,00

	Push back up to 100 MTOW
	Per service
	70,00

	Ambulance car
	km
	2,50

[bookmark: _Toc31140386]Loading/unloading equipment
	Service
	Unit of measure
	€

	Towing tractor – small
	30’
	60,00

	Towing tractor – big
	30’
	90,00

	Elevator
	30’
	80,00

	ULD loader-transporter
	30’
	80,00

	Forklift
	30’
	48,00

	ULD dollies
	30’
	8,00

	Baggage carts
	30’
	10,00

[bookmark: _Toc31140387]Passenger stairs
	Service
	Unit of measure
	€

	Passenger stairs - towed
	30’
	30,00

	Passenger stairs – self-propelled
	30’
	60,00

[bookmark: _Toc31140388]Special equipment
	Service
	Unit of measure
	€

	Lavatory service vehicle
	30’
	30,00

	Toilet service vehicle
	30’
	55,00

	Floodlights and GPU
	30´
	30,00

	Large fire vehicle–operation
	30’
	400,00

	Small fire vehicle - operation
	30’
	100,00

[bookmark: _Toc31140389]Material supply
	Service
	Unit of measure
	€

	Ballast bag (25 kg)
	bag
	10,00

	Lashing material
	meter
	2,00

	Photocopying and printing
	page
	0,30

[bookmark: _Toc31140390]Other
	Service
	Unit of measure
	€

	Cabin cleaning
	Per service
	50,00

	Removal of spilt fuel, oil and other contamination
	
Per service
	150,00

	Loading/unloading of catering supplies
	Per operation
	90,00

	Transfer of catering supplies on aircraft
	Per operation
	90,00

	World Tracer services
	per AHL
	2,50

	Security screening per kilo
	Up to 20kg
	0,50

	Security screening per kilo
	from 20 to 50kg
	0,60

	Security screening per kilo
	from 50 to 100 kg
	0,70

	Security screening per kilo
	over 100kg
	0,80

	Physical examination of baggage
	piece
	10,00

	Processing of request for authorization of access of person and/or vehicle to airside
	Per service
	4,13

	Use of vehicle in airside
	Per entry
	8.27

	Issuing – ADP (Airside Driver Permit)
	1 piece
	8.27

	Issuing of ID card without chip
	1 piece
	4.13

	Issuing of ID card with chip
	1 piece
	8.27

	Issue of permit for unaccompanied vehicles on airside
	1 piece
	 4.13

	Compensation in case of the ID card/permit loss
	
	8.27

	Loading/unloading of freight on/from truck in case the air carrier makes arrangements for truck transport
	per kilo of bulk baggage
	0.05

	
	Per palette for consolidated shipment
	10,00

[bookmark: _Toc1127295][bookmark: _Toc11748721][bookmark: _Toc11748998][bookmark: _Toc11749133][bookmark: _Toc11749243][bookmark: _Toc11749489][bookmark: _Toc31140391]VIP services
	
Service

	
Airport

	Unit of measure
	€

	Rental of Multimedia room (30 seats)
	PG
	1 hour
	100,00

	Rental of Meeting room (20 seats)
	PG
	1 hour
	60,00

	Rental of VIP lounge 1 (10 seats)
	PG
	1 hour
	150,00

	Rental of VIP lounge 2 (17 seats)
	PG
	1 hour
	150,00

	Rental of VIP lounge 3 (27 seats)
	PG
	1 hour
	300,00

	Rental of Presidential lounge (10 seats)
	PG
	1 hour
	200,00

	Rental of Business lounge
	PG/TIV
	1 hour
	100,00

	Use of Business lounge
	PG/TIV
	per passenger
	10,00

	VIP treatment without use of the VIP lounge (minimum charge 50,00 €)
	PG/TIV
	per passenger
	25,00

	Fast track procedure through passenger terminal (24 hours prior notice)
	PG/TIV
	per passenger
	15,00

[bookmark: _Toc31140392]Access fee
Airports of Montenegro JSC guarantees access to the airport installations to other service providers or air carriers who perform self-handling.
It will be considered that the service provider renders these services from the moment of providing ground handling services.
	[bookmark: page26]	Service
	Unit of measure
	€

	Vehicle
	per operation
	1,40

	Van, tractor
	per operation
	2,50

	Ground power unit
	per operation
	6,00

	Catering vehicle
	per operation
	10,00

	Towing vehicle
	per operation
	40,00

	Specialised vehicle
	per operation
	20,00

	Forklift
	per operation
	10,00

	Truck up to 2t carrying capacity
	per operation
	18,00

	Truck over 2t carrying capacity
	per operation
	28,00

[bookmark: _Toc31140393][bookmark: _Toc1127297][bookmark: _Toc11748723][bookmark: _Toc11749000][bookmark: _Toc11749135][bookmark: _Toc11749245][bookmark: _Toc11749491]Traffic handling on special request
Ticketing/sales and collection for other services of air carriers (TSC)
		Service
	Unit of measure
	€

	Ticketing/sales and collection for other services of air carriers
	per flight
	35,00€ or 10% of sales

	
Transport and accommodation arrangements for passengers in the event of irregular operations (IRR)
		Service
	Unit of measure
	€

	Transport and accommodation arrangements for passengers in the event of denied boarding, delayed or cancelled flight and passenger rerouting
	
per event
	
10% of the costs incurred, maximum 150 €

Supervision and coordination services (SPV)
		Service
	Unit of measure
	€

	Supervision and coordination services
	
per air operation
	
80,00

image1.jpeg
AN

Aerodromi Crne Gore
Airports of Montenegro

