

Miami-Dade Aviation Department
Aviation Statistics
Flight Ops - All Airlines
Facility: MIA Units: Flight Operations

Current Year:12/2020 -12/2020

Prior Year:12/2019 -12/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
2,425	2,423	2,053	2,056	8,957	-42.31%	American Airlines Inc	15,526	4,511	4,703	3,257	3,055
1,329	1,329	388	388	3,434	-35.07%	Envoy Air Inc	5,289	2,217	2,387	434	251
870	1,022	409	240	2,541	-19.31%	Generic Cash and GA Account	3,149	1,202	1,396	374	177
632	631	4	3	1,270	-25.64%	Delta Air Lines Inc	1,708	795	793	60	60
219	216	229	225	889	23.13%	United Parcel Service	722	146	147	215	214
369	369	1	0	739	-36.07%	United Airlines, Inc	1,156	582	574	0	0
2	2	312	310	626	109.36%	LATAM Airlines Group SA	299	0	0	148	151
310	312	0	0	622	100.00%	Southwest Airlines	0	0	0	0	0
26	30	282	277	615	-41.82%	Swift Air LLC	1,057	67	65	461	464
109	102	127	136	474	-2.47%	Atlas Air Inc	486	131	128	111	116
97	86	116	129	428	27.38%	Amerijet International	336	2	8	166	160
1	0	182	182	365	7.67%	Tampa Cargo S.A. fka Tampa Airlines	339	0	0	171	168
8	6	173	174	361	12.81%	IBC Airways Inc	320	5	4	155	156
147	145	26	28	346	8.12%	Federal Express Corporation	320	136	136	24	24
6	6	139	141	292	-5.50%	Linea Aerea Carguera de Colombia S.A.	309	0	0	154	155
140	136	6	6	288	-58.62%	Frontier Airlines	696	348	348	0	0
77	73	47	49	246	28.12%	ABX Air	192	51	49	46	46
0	0	108	108	216	-60.87%	Avianca - Aerovias Nacionales de Colombia SA	552	0	0	276	276
0	0	106	108	214	-38.86%	COPA Airlines	350	0	0	175	175
14	15	76	75	180	-4.26%	Gulf and Caribbean Cargo inc dba IFL Group	188	26	25	68	69
7	24	80	63	174	-21.62%	Northern Air Cargo, Inc.	222	16	25	95	86
0	0	85	85	170	23.19%	DHL Aero Expreso	138	0	0	70	68
0	0	82	82	164	-3.53%	Aerovias de Mexico SA de CV	170	0	0	85	85
34	38	30	26	128	24.27%	Kalitta Air LLC	103	29	35	23	16
0	0	57	57	114	50.00%	AeroUnion-Aerotransporte de Carga Union SA de CV	76	0	0	38	38
0	0	51	51	102	-17.74%	British Airways	124	0	0	62	62
0	0	44	44	88	-24.14%	KLM Royal Dutch Airlines	116	0	0	58	58
0	1	41	40	82	-37.88%	TACA - Grupo TACA	132	0	0	66	66
0	0	40	40	80	8.11%	Turkish Airlines	74	0	0	37	37

Miami-Dade Aviation Department
Aviation Statistics
Flight Ops - All Airlines
Facility: MIA Units: Flight Operations

Current Year:12/2020 -12/2020

Prior Year:12/2019 -12/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
40	40	0	0	80	100.00%	Ameriflight LLC	0	0	0	0	0
0	0	39	39	78	50.00%	Concesionaria Vuela Compania de Aviacion SAPI de C	52	0	0	26	26
7	5	33	32	77	26.23%	Eastern Airlines LLC	61	8	5	25	23
0	0	36	36	72	-62.50%	Bahamasair Holdings Ltd	192	0	0	96	96
0	0	34	34	68	-17.07%	Fast Colombia SAS dba Viva Air Colombia	82	0	0	41	41
0	0	31	31	62	100.00%	Aeroenlaces Nacionales dba VivaAerobus	0	0	0	0	0
17	24	12	5	58	3.57%	Cathay Pacific Airways Limited	56	0	0	28	28
0	0	29	29	58	383.33%	Aero Transportes MAS de Carga, S.A. de C.V.	12	0	0	6	6
24	24	4	4	56	-47.17%	Sky Lease I, Inc.	106	40	0	13	53
0	0	27	27	54	-18.18%	Boliviana de Aviacion	66	0	0	33	33
0	0	27	27	54	50.00%	Ethiopian Airlines	36	0	0	18	18
25	25	1	1	52	-10.34%	Sun Country Airlines	58	28	29	1	0
0	0	25	25	50	-52.83%	Iberia LAE SA Operadora	106	0	0	53	53
0	0	25	25	50	31.58%	Korean Airlines Co Ltd	38	0	0	19	19
0	0	22	22	44	-64.52%	Lufthansa Airlines	124	0	0	62	62
0	0	22	22	44	-61.40%	Air France	114	0	0	57	57
0	0	22	22	44	100.00%	European Air Transport Leipzig GmbH (EAT)	0	0	0	0	0
0	0	22	21	43	-65.32%	Aerolineas Argentinas	124	0	0	62	62
8	9	13	11	41	20.59%	Cargolux Airlines Intl SA	34	0	0	17	17
0	0	20	20	40	11.11%	Estafeta Carga Aerea SA de CV	36	0	0	18	18
0	0	17	17	34	-57.50%	Qatar Airways	80	0	0	40	40
0	0	14	14	28	-74.55%	Virgin Atlantic Airways Ltd	110	0	0	55	55
3	4	8	9	24	-80.17%	World Atlantic Airlines	121	9	20	51	41
0	0	12	12	24	-14.29%	China Airlines Ltd	28	0	0	14	14
0	0	10	10	20	-83.74%	Cayman Airways Ltd	123	0	0	62	61
0	0	9	10	19	-75.64%	Transportes Aereos Portugueses SA aka TAP Portugal	78	0	0	39	39
0	0	9	9	18	-62.50%	Surinam Airways	48	0	0	24	24
6	8	3	1	18	80.00%	Asiana Airlines	10	0	0	5	5

Miami-Dade Aviation Department
Aviation Statistics
Flight Ops - All Airlines
Facility: MIA Units: Flight Operations

Current Year:12/2020 -12/2020

Prior Year:12/2019 -12/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
0	0	8	8	16	100.00%	Emirates Airlines	0	0	0	0	0
7	0	0	7	14	-94.40%	Air Canada	250	0	0	125	125
0	2	7	5	14	-77.78%	Caribbean Airlines Limited CO	63	0	0	32	31
0	0	6	6	12	-72.73%	Public Joint Stock Company -Aeroflot - Russian Air	44	0	0	22	22
4	4	0	0	8	-87.88%	Southern Air Inc	66	0	33	33	0
0	0	4	4	8	-87.10%	Air Europa Lineas Aereas SA	62	0	0	31	31
0	0	4	4	8	-77.78%	El Al Israel Airlines	36	0	0	18	18
3	3	1	1	8	0.00%	Polar Air Cargo Worldwide, Inc.	8	0	4	4	0
2	3	0	0	5	100.00%	Western Global Airlines LLC	0	0	0	0	0
2	2	0	0	4	100.00%	21 AIR, LLC	0	0	0	0	0
0	0	0	0	0	-100.00%	TAM Linhas Aereas SA	223	0	0	111	112
0	0	0	0	0	-100.00%	Lan Peru Airlines	127	0	0	63	64
0	0	0	0	0	-100.00%	Swiss International Air Lines Ltd	124	0	0	62	62
0	0	0	0	0	-100.00%	ABC Aerolineas S.A. de CV dba Interjet	98	0	0	49	49
0	0	0	0	0	-100.00%	Aeronaves TSM	78	0	0	39	39
0	0	0	0	0	-100.00%	TACA Peru	65	0	0	32	33
0	0	0	0	0	-100.00%	WestJet, an Alberta Partnership	62	0	0	31	31
0	0	0	0	0	-100.00%	Lan Argentina	62	0	0	31	31
0	0	0	0	0	-100.00%	SAS Scandinavian Airlines	60	0	0	30	30
0	0	0	0	0	-100.00%	Alitalia-Societa' Aerea Italiana SPA	60	0	0	30	30
0	0	0	0	0	-100.00%	Norwegian Air UK Ltd	60	0	0	30	30
0	0	0	0	0	-100.00%	Sunwing Airlines Inc	58	0	0	29	29
0	0	0	0	0	-100.00%	Air Transport International Inc	56	28	28	0	0
0	0	0	0	0	-100.00%	Air Italy SPA	52	0	0	26	26
0	0	0	0	0	-100.00%	Miami Air International Inc	44	20	21	2	1
0	0	0	0	0	-100.00%	Martinaire Aviation, LLC	41	21	20	0	0
0	0	0	0	0	-100.00%	Mountain Air Cargo Inc	40	0	0	20	20
0	0	0	0	0	-100.00%	Sky Way Enterprises Inc	38	0	0	19	19

Miami-Dade Aviation Department
Aviation Statistics
Flight Ops - All Airlines
Facility: MIA Units: Flight Operations

Current Year:12/2020 -12/2020

Prior Year:12/2019 -12/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International		
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure	
0	0	0	0	0	-100.00%	GOL Linhas Aereas SA Inc	38	0	0	19	19	
0	0	0	0	0	-100.00%	Aztec Worldwide Airlines dba Aztec Airways Inc	36	18	18	0	0	
0	0	0	0	0	-100.00%	Corsair S.A. dba Corsair International	34	0	0	17	17	
0	0	0	0	0	-100.00%	LOT Polish Airlines Joint Stock Company	32	0	0	16	16	
0	0	0	0	0	-100.00%	Eurowings GmbH	32	0	0	16	16	
0	0	0	0	0	-100.00%	Aer Lingus Limited	30	0	0	15	15	
0	0	0	0	0	-100.00%	Aruba Airlines International LLC	29	0	0	15	14	
0	0	0	0	0	-100.00%	Finnair Airlines OYJ	26	0	0	13	13	
0	0	0	0	0	-100.00%	Royal Air Maroc	26	0	0	13	13	
0	0	0	0	0	-100.00%	TUI Airlines Nederland BV dba TUIfly	18	0	0	9	9	
0	0	0	0	0	-100.00%	TAB - Transporte Aero Boliviano	16	0	0	8	8	
0	0	0	0	0	-100.00%	Sky Bus SAC	11	0	0	5	6	
0	0	0	0	0	-100.00%	Lufthansa Cargo AG	8	0	0	4	4	
0	0	0	0	0	-100.00%	National Jets	6	2	1	1	2	
0	0	0	0	0	-100.00%	Republic Airline Inc	4	2	2	0	0	
0	0	0	0	0	-100.00%	Florida Air Cargo Inc	4	0	0	2	2	
0	0	0	0	0	-100.00%	Cargojet Airways Ltd	4	0	0	2	2	
0	0	0	0	0	-100.00%	Exec Air of Naples	2	1	1	0	0	
****Report Total*												
6,970	7,119	5,850	5,673	25,612	-33.09%		38,277	10,441	11,005	8,718	8,113	