

**Miami-Dade Aviation Department
Aviation Statistics
Flight Operations**

Current Year: 10 / 2003 - 9 / 2004					Prior Year: 10 / 2002 - 9 / 2003						
Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
41,660	42,572	27,518	26,374	138,124	4.98%	American Airlines Inc	131,575	38,855	39,530	26,999	26,191
15,702	15,720	44	5	31,471	8.73%	Sales Ticket - Stats	28,944	14,465	14,454	16	9
9,281	9,273	4,512	4,518	27,584	-1.87%	American Eagle	28,109	6,552	6,742	7,502	7,313
5,624	5,089	3,894	4,397	19,004	-2.05%	Gulfstream	19,402	4,951	5,038	4,755	4,658
3,989	3,989	720	720	9,418	-3.96%	Continental Airlines	9,806	3,985	3,985	918	918
4,272	4,272	0	0	8,544	14.62%	Delta Air Lines Inc	7,454	3,727	3,727	0	0
3,645	3,653	457	455	8,210	-28.23%	United Airlines	11,439	4,563	4,607	1,134	1,135
1,446	1,471	2,077	2,020	7,014	-12.02%	United Parcel Service	7,972	1,319	1,386	2,664	2,603
3,481	3,481	1	1	6,964	-17.29%	US Airways, Inc.	8,420	4,180	4,180	30	30
0	0	3,189	3,191	6,380	4.10%	Iberia Lineas	6,129	0	0	3,064	3,065
0	0	2,544	2,564	5,108	11.00%	LAN Airlines f/k/a	4,602	0	0	2,227	2,375
2,369	2,372	0	0	4,741	-2.33%	Northwest Airlines	4,854	2,425	2,429	0	0
0	0	2,198	2,198	4,396	19.78%	Amerijet	3,670	14	14	1,821	1,821
1,830	1,830	331	331	4,322	18.93%	Mesa Air dba	3,634	1,603	1,603	214	214
0	0	2,066	2,066	4,132	19.98%	Tampa Cargo S.A.	3,444	0	0	1,722	1,722
0	0	2,044	2,043	4,087	-16.35%	Bahamasair	4,886	0	0	2,443	2,443
0	0	1,940	1,940	3,880	11.43%	TACA - Grupo	3,482	0	0	1,741	1,741
1,931	1,898	0	0	3,829	-36.87%	Airtran Airways Inc	6,065	3,043	2,994	14	14
182	182	1,707	1,707	3,778	10.34%	IBC Airways Inc	3,424	93	93	1,619	1,619
1,792	1,791	0	0	3,583	52.27%	Chautauqua Airlines	2,353	1,179	1,174	0	0
0	0	1,724	1,724	3,448	56.87%	Avianca - Aerovias	2,198	0	0	1,099	1,099
159	206	1,544	1,475	3,384	-26.56%	Arrow Air Inc	4,608	391	344	1,951	1,922
69	107	1,522	1,488	3,186	40.66%	Gemini Air Cargo	2,265	61	86	1,072	1,046
0	0	1,444	1,444	2,888	4.03%	Air Canada	2,776	0	0	1,388	1,388
0	0	1,388	1,379	2,767	111.22%	Cielos Del Peru SA	1,310	0	0	654	656
0	0	1,296	1,295	2,591	-7.40%	Aeromexico	2,798	0	0	1,399	1,399
0	0	1,185	1,188	2,373	7.42%	Air Jamaica	2,209	0	0	1,105	1,104
1,149	889	7	267	2,312	-14.65%	Federal Express	2,709	1,341	1,173	15	180
0	0	1,116	1,115	2,231	-27.31%	Mexicana de	3,069	0	0	1,535	1,534
0	0	1,111	1,111	2,222	4.42%	Aeropostal Alas De	2,128	0	0	1,065	1,063

Wednesday, October 20, 2004

Page 1 of 4

**Miami-Dade Aviation Department
Aviation Statistics
Flight Operations**

Current Year: 10 / 2003 - 9 / 2004							Prior Year: 10 / 2002 - 9 / 2003				
Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
0	0	915	915	1,830	6.40%	Martinair Holland,	1,720	0	0	860	860
877	876	2	2	1,757	-11.62%	ATA - American	1,988	992	991	3	2
0	0	863	868	1,731	-12.00%	Dutch Caribbean	1,967	0	0	988	979
0	0	831	828	1,659	64.09%	DHL Aero Expresso	1,011	0	0	506	505
187	185	645	639	1,656	-14.37%	Falcon Air Express	1,934	97	99	868	870
812	813	0	0	1,625	-18.79%	America West	2,001	1,001	1,000	0	0
0	0	800	801	1,601	-12.32%	Cayman Airways,	1,826	0	0	915	911
0	0	795	795	1,590	-1.00%	Mountain Air Cargo	1,606	0	0	803	803
281	281	503	503	1,568	15.98%	ABX Air	1,352	259	259	417	417
13	13	730	730	1,486	-7.70%	Centurion Air Cargo	1,610	7	7	798	798
0	0	723	723	1,446	-0.69%	British Airways	1,456	0	0	728	728
717	715	0	0	1,432	-53.67%	Comair Inc	3,091	1,549	1,542	0	0
0	0	705	705	1,410	-11.88%	LACSA - Lineas	1,600	0	0	800	800
0	0	698	698	1,396	-2.58%	BWIA - British West	1,433	0	0	717	716
0	0	695	694	1,389	0.80%	COPA Airlines	1,378	0	0	689	689
0	0	647	647	1,294	-0.46%	Merlin Airways	1,300	0	0	650	650
178	216	479	412	1,285	-44.44%	Atlas Air Inc	2,313	279	321	891	822
53	43	554	564	1,214	11.89%	Florida West	1,085	15	49	527	494
564	569	23	26	1,182	-11.46%	DHL Airways Inc	1,335	596	555	68	116
0	0	588	587	1,175	-28.00%	Air France	1,632	0	0	816	816
0	0	582	582	1,164	58.15%	TAM - Transportes	736	0	0	368	368
0	0	538	538	1,076	47.80%	Lufthansa Airlines	728	0	0	364	364
533	529	0	0	1,062	100.00%	Hyannis Air Service	0	0	0	0	0
0	0	501	500	1,001	-3.19%	VARIG - Viacao	1,034	0	0	518	516
0	0	444	443	887	111.69%	Lan Peru Airlines	419	0	0	211	208
10	9	422	422	863	-7.10%	Capital Cargo Intl	929	25	27	438	439
259	272	125	122	778	-10.06%	Miami Air	865	289	293	139	144
388	388	0	0	776	44.78%	Kitty Hawk Air Cargo	536	268	268	0	0
0	14	386	372	772	3.90%	LAB - Lloyd Aereo	743	0	0	372	371
0	0	365	365	730	3.69%	Virgin Atlantic	704	0	0	352	352

Wednesday, October 20, 2004

Page 2 of 4

**Miami-Dade Aviation Department
Aviation Statistics
Flight Operations**

Current Year: 10 / 2003 - 9 / 2004					Prior Year: 10 / 2002 - 9 / 2003						
Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
0	0	363	364	727	135.28%	Aerolane Lineas	309	0	0	154	155
0	0	363	362	725	-0.68%	Alitalia, Linee	730	0	0	365	365
361	361	0	0	722	14.42%	Alaska Airlines	631	316	315	0	0
0	0	313	313	626	100.00%	Consorcio Aviaxsca	0	0	0	0	0
0	0	308	308	616	-15.38%	Swiss International	728	0	0	364	364
0	0	281	281	562	-4.42%	Phoenix Air Group Inc	588	0	0	294	294
0	0	265	265	530	38.74%	Aerolineas	382	0	0	191	191
0	0	265	265	530	3.52%	Tradewinds Airlines	512	0	0	256	256
0	0	258	258	516	-26.07%	KLM Royal Dutch	698	0	0	349	349
0	0	251	252	503	-56.45%	Aero Continente S.A.	1,155	0	0	579	576
0	0	247	247	494	49.70%	China Airlines Ltd	330	0	0	165	165
0	0	233	232	465	99.57%	MK Airlines	233	0	0	116	117
0	0	232	232	464	-3.73%	Estafeta Carga Aerea	482	0	0	241	241
100	155	110	53	418	-23.58%	National Jets	547	134	213	140	60
122	149	55	55	381	-0.52%	Polar Air Cargo Inc	383	18	43	161	161
0	0	152	152	304	100.00%	Santa Barbara	0	0	0	0	0
0	0	116	116	232	154.95%	Lan Dominicana	91	0	0	46	45
0	0	99	98	197	-8.37%	El Al Israel Airlines	215	0	0	108	107
0	0	95	95	190	82.69%	LTU Luft Transport	104	0	0	52	52
95	95	0	0	190	-52.26%	Airnet Express	398	199	199	0	0
84	84	0	0	168	-57.14%	Bankair Inc	392	196	196	0	0
60	15	15	60	150	-45.65%	J and E Aviation	276	97	41	41	97
0	0	72	72	144	-41.94%	Avialeasing Aviation	248	0	0	124	124
37	29	29	37	132	-40.81%	Lynx Air International	223	44	53	67	59
59	59	0	0	118	34.09%	Ameristar Jet Charter	88	44	44	0	0
47	48	8	5	108	20.00%	Personal Jet Charter	90	35	33	10	12
52	52	0	0	104	-33.76%	MN Airlines, LLC	157	78	79	0	0
0	0	47	47	94	-4.08%	Cargolux Airlines	98	0	0	49	49
0	0	45	45	90	100.00%	Finnair Airlines OYJ	0	0	0	0	0
0	0	41	41	82	100.00%	Laker Airways	0	0	0	0	0

Wednesday, October 20, 2004

Page 3 of 4

**Miami-Dade Aviation Department
Aviation Statistics
Flight Operations**

Facility: MIA

Current Year: 10 / 2003 - 9 / 2004					Prior Year: 10 / 2002 - 9 / 2003						
Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
4	21	23	6	54	42.11%	Skylink Jet	38	15	17	4	2
0	0	21	21	42	-87.27%	Southern Winds	330	0	0	165	165
10	8	9	10	37	825.00%	Kalitta Air LLC	4	1	1	1	1
0	0	12	12	24	100.00%	Eurofly	0	0	0	0	0
9	2	4	7	22	-47.62%	Miami Air Leases	42	19	2	2	19
11	11	0	0	22	69.23%	Emery Worldwide	13	7	6	0	0
0	0	10	10	20	1900.00%	World Airways Inc	1	0	0	1	0
0	0	10	7	17	100.00%	My Travel Airways	0	0	0	0	0
7	7	2	0	16	-5.88%	Transmeridian	17	7	8	1	1
0	0	7	7	14	-67.44%	Aerounion Airlines	43	0	0	21	22
0	0	4	4	8	-75.00%	Edelweiss Air	32	0	0	16	16
2	0	0	0	2	-98.21%	Planet Airways Inc	112	21	22	34	35
1	1	0	0	2	100.00%	Air Transport	0	0	0	0	0
1	1	0	0	2	-80.00%	Sky Way Enterprises	10	5	4	0	1
0	0	0	0	0	-100.00%	Monarch Airlines Ltd	26	0	0	13	13
0	0	0	0	0	-100.00%	Aeromar Airlines	383	0	0	191	192
0	0	0	0	0	-100.00%	Aeromexpress Sa	144	0	0	72	72
0	0	0	0	0	-100.00%	Allegro Airlines	4	0	0	2	2
0	0	0	0	0	-100.00%	Fast Air Carrier Ltd	884	0	0	532	352
0	0	0	0	0	-100.00%	National Airlines	192	48	48	48	48
0	0	0	0	0	-100.00%	Westair De Mexico	172	0	0	86	86
0	0	0	0	0	-100.00%	Ryan International	9	2	4	3	0
0	0	0	0	0	-100.00%	Corporate Air	8	4	4	0	0
0	0	0	0	0	-100.00%	ACES Aerolineas	2,630	0	0	1,315	1,315
**** Report Total ****											
104,515	104,816	86,503	85,836	381,670	0.11%		381,248	99,414	100,302	91,351	90,181