
c

m 'COVER -FEAtuRE
.;

Star8tlW~k, SATURDAY 3 NOVEMBER 2012

ali aresu
Fernandes sees new airline
having a tough time

Are you' still very hands on in
most markets even though you
have moved to jakarta and are
supposed to be involved in strat­
egy and planning1

Tony Fernandes: I am still the
group CEO and I know exactly
what is happening in Japan, I
am driving the Indonesian and
Philippines ventures even though
I do not do the day to day running.

When I was in Malaysia, we
spent a lot of time doing the day
to day but now 1 am less hands on.
However, I am still driving the busi­
ness forward.

But definitely in terms' of manar
gerial time and in dealing with peo­
ple and third parties, that has been
taken over by AiTeen Omar (AirAsia
Malaysia CEO). I don't have to sit
with the pilots and plan everyday,
nor do I carry bags any more and
am doing less of press launches and
that enables me to focus on doing
other things.

Some of the Koreans
did ask me what was
our secret for success
,and I said it is abou
remaining focused. S
we are not changing
our model.
- TONY FERNANDES

overseeing aU businesses?
I have good people and I have

trust in them to do it The iPad and
-the Blackberry phones have been .
wonderful tools for someone like
me. Not many people use and asso­
ciate with them. But it is amazing .
what we can do with the power of
communication nowadays. The key
is good people but if I micro man­
age then it would be a diSaster.

V 4 - , I
; ~,~.-.:-.- -''r: .. -:::: :~::·.:-~~ ~·':0 ~ ·:·

,:;" :".

•
W AirAsia

MAllNDOAIR

If you begin to see my style,
Malaysia is my baby, yet I am will­
ing to let it go. That is the only way
I can grow as a person as well. That
is also the difference between me
and many other corporate leaders.
If I want to go and do bigger things
and build a bigger airline, build a
bigger vision, then I got to let some­
thing go. You know that .

Aireen ,has taken over managerial and third party duties as CEO of AirAsia Malaysia
When Malindo Air was

launched two months ago, there
was a massive seUdowil on
AirAsia shares. Why do you think
that happened?

But many analysts also had a
strong buy for AirAsia after that.

WUI there be an impact on
AirAsia with Malindo's entry?

I think they will have a very
tough time against us. 1 have con­
sistently said we are more effec­
tive and they have more risk than
us. (The setting up of Malindo in
Malaysia by lion Air) is going to
weaken their position in Indonesia
as do you know how airlinescari
bleed cash.

I also do not know if their part­
ners (Nadi Sdn Bhd)are strong
enough to keep putting cash in. I
don't know enough about Nadi but
I doh't think they have the financial
resources to go into a long battle
with AirAsia.

(lion Air has a 49% in Malindo
and Nadi holds 51%). .

When is your dinner date with
Pak Rusdi of lion Air?

No comment.

The number of LeCs. offering
snacks and baggage for free is
increasing and that entices some
to move to these abtines. What is
AirAsia's ancillary income trend?

It will grow tremendously,
because it is not about flight related
ancillary income. We have duty
free, merchandising, food and I
would say that airlines that offers
snacks and free baggage are drifting
away from the LCC model, and they
have not generally grown very well.

Some of the Koreans did ask me
what was our secret for success,
and I said it is about remaining
focused. So weare not changing our
model.

SPORfS iVU~,mt:IN.~ AND
~DlI(AT'tOf"

From airlines, you have moved
to other areas such as sports,
insurance and financial services.
How much time do you spend.

If I want to micro manage eve­
rything, then there is no way I
could do QPR, Fl, Tune Insurance,
and everything else. I genuinely
did not know the answers to your
questions on Tune Insurance.
What i do is create the vision, put
it together and (Tune Ins CEO)
Peter Miller is working on it now
and that is how it should be.
, The key thing is to delegate, to
grow your people, and move on to
other things and truly let go.

This is a great interview because
you kind of ask me questions no
one has asked and it also helps me
get across the reasons for doing
things. I want to do that, I want
AirAsia to be like Coca-Cola, that
everyone knows AirAsia. I can't do
that if I am still the CEO of AirAsia
Malaysia, and doing the da9,to day
stuff like carrying bags, motivat­
jng staff and doing all the press
launches.

So I have to do what I do
because I have faith in my people
and I allow them to grow and
build things and I am there for
them. - ,

QPR has had its fair share of
weaknesses,lost matches and
Formula 1 is still there, would you
come out of aU this one day?

, No, unless I don't have the
money, then I have to. But, no.
People ask why did I blJY QPR and
why start Fl from scratch, it is " . ,
much harder. But what if I am suc­
cessful with both the businesses
with Datuk Kamarudin Meranun.
WOW!, That would be something
that we had built

Its just like AirAsia, no one can
ever say'anyone built AirAsia
apart from me, Kamarudin, Datuk
Aziz Bakar, tan Sri Pahamin and
Conners. We did it and we did not
buy someone's success. We also did
not inherit it, it was not giveri to us.
We did it the hard way.

If I were to buy Manchester
United football team, it is a suc-,

cessful team and I would be buying
someone else's success and not be
the one who built it. .

But, me and Kamaruddin have
always believed in building and
starting from scratch, building
business and values, that has been
our philosophy. Though these are
tough things, but there is always.
the silver lining. Nothing comes
easy and I rather try and fail than
not try at aiL

Is there something left to be
done?

I don't know how to do it, but I
would like to do something my late
father likes, get into the medical
line. That has been on my mind for
sometime now and if I do it, then I
would have done everything that I
wanted to do.

If we can make private hospitals
(healthcare services) less expensive
as state hospitals cannot provide
good healthcare services because
there is just too much demand, and
many cannot afford some of the
private hospitals, so there is a need .
for something in between. . '

.1 believe there is a model there
but not done enough work has been
done on that. Everything that I do is '
to serve people, like making flying
accessible, making mobile afford­
able, making insurance accessible
and now making hospitals acces-
sible. .. .

I am happy I am in the education
field; and I love it, and I know that
is what I am going to do besides
sports when I finally retire from all
these businesses.

When do you plan to retire?
Dh God who knows I I don't think

I will ever retire, and I am not that
kind of person. I will probably put
most of my. energy in education
and sports. I get the biggest buzz by
meeting young people and seeing
their dreams and aspirations and I
really enjoy going to universities.

Your biggest challenge in the
next decade?

Losing weight is, bufI am beat­
ing it.

AirAsia's historical yield and load factor
-- Yield(sen) % (Load factor)

, -84

21 -

- 80
20 -

-76
19 -

18 - -72

17 Qi' Q2 I ' Q3 I Q4 I 'Q1 ' Q2 Q3 Q4 I "Qi'--"Q2 -68

2010 2011 2012

Source:OSK

Malaysia's Revenue Passenger KM trend
(Passengers carried) - (Y-O-Y % change)

,6,000- ~ 30

- 20

4,000- -10

- 0

--10

.. . , . , --20

, 0- Q3 Q41Q1 Q2. Q3 Q41 Q1 Q2 Q3 Q41Q1 Q2 Q3 Q41 Q1 Q2 Q3 --30

2008 2009 2010 2011 2012
Source: AirAs;a

I don't think there is anything
that we have not dealt with already,
rather my biggest frustration .. there
are two things.

One is being misunderstood. It
is hard that this girl (a reporter
during an earlier press conference)
who thinks I left Malaysia. It is
hard to think that this girl thinks I
have left Malaysia because of the
(failed) share swap with Malaysia
Airlines and AirAsia. But there are
many people like that.

It is a challenge when people
think negatively whereas I am such
as positive person.

And the other is about managing
expectations, my own expectations
and to make sure we don't push
too much and we grow within
our capabilities. Our worst enemy

in the next 10 years is ourselves,
I don't think there are any other
external factors.

If I am still around in 10 years
time and doing another interview
with you, where would you be in
your business?

I really don't know.
You had asked me 10 years ago

where I would have been in 10
years time, and I said the same
thing, I don't know.

I don't think anyone can predict
though I have thoughts in my mind
and in 10 years I hope we will be
the number one LCe, AirAsia will
be the greatest place to work for,
everyone will know AirAsia, and we
truly represent Asia.

Let's see.

