

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

Current Year:10/2019 -07/2020

Prior Year:10/2018 -07/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
32,259	33,469	18,885	17,631	102,244	-33.15%	American Airlines Inc	152,940	42,533	44,841	33,973	31,593
14,615	15,598	2,491	1,426	34,130	-29.69%	Envoy Air Inc	48,542	19,035	21,275	5,294	2,938
7,552	8,749	2,695	1,511	20,507	-21.66%	Generic Cash and GA Account	26,176	9,715	12,369	3,372	720
5,125	5,130	350	347	10,952	-30.96%	Delta Air Lines Inc	15,864	7,379	7,378	554	553
1,708	1,700	2,216	2,034	7,658	8.69%	United Parcel Service	7,046	1,204	1,345	2,316	2,181
3,408	3,413	0	0	6,821	-13.61%	United Airlines, Inc	7,896	3,945	3,951	0	0
464	452	2,489	2,487	5,892	-18.30%	Swift Air LLC	7,212	253	249	3,348	3,362
1,443	1,357	1,133	1,211	5,144	2.74%	Atlas Air Inc	5,007	1,323	1,225	1,207	1,252
2,144	2,140	0	0	4,284	115.06%	Frontier Airlines	1,992	996	996	0	0
0	0	1,721	1,728	3,449	11.73%	Tampa Cargo S.A. fka Tampa Airlines	3,087	0	0	1,544	1,543
0	0	1,722	1,720	3,442	12.15%	LATAM Airlines Group SA	3,069	0	6	1,533	1,530
95	100	1,454	1,449	3,098	-15.05%	Amerijet International	3,647	52	53	1,772	1,770
1,265	1,267	241	241	3,014	16.64%	Federal Express Corporation	2,584	1,254	1,252	38	40
0	0	1,481	1,480	2,961	-38.02%	Avianca - Aerovias Nacionales de Colombia SA	4,777	0	0	2,388	2,389
0	0	1,467	1,466	2,933	52.60%	Linea Aerea Carguera de Colombia S.A.	1,922	0	0	961	961
55	56	1,380	1,381	2,872	-9.06%	IBC Airways Inc	3,158	243	247	1,334	1,334
528	524	533	535	2,120	-18.96%	ABX Air	2,616	561	560	747	748
0	0	1,004	1,003	2,007	-44.09%	COPA Airlines	3,590	0	0	1,795	1,795
0	0	772	771	1,543	67.17%	DHL Aero Expreso	923	0	0	462	461
0	0	707	707	1,414	-39.96%	TAM Linhas Aereas SA	2,355	0	0	1,176	1,179
90	94	616	612	1,412	10.92%	Gulf and Caribbean Cargo inc dba IFL Group	1,273	41	41	595	596
80	207	621	490	1,398	21.14%	Northern Air Cargo, Inc.	1,154	43	166	537	408
0	0	687	687	1,374	-37.15%	Air Canada	2,186	0	0	1,093	1,093
0	0	538	540	1,078	-11.13%	Lan Peru Airlines	1,213	0	0	608	605
0	0	528	528	1,056	54.84%	AeroUnion-Aerotransporte de Carga Union SA de CV	682	0	0	341	341
0	0	516	514	1,030	-41.51%	British Airways	1,761	0	0	880	881
0	0	478	478	956	12.74%	KLM Royal Dutch Airlines	848	0	0	424	424
278	301	188	162	929	44.70%	Kalitta Air LLC	642	216	245	104	77
0	0	458	458	916	-54.61%	Bahamasair Holdings Ltd	2,018	0	0	1,009	1,009

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

Current Year:10/2019 -07/2020

Prior Year:10/2018 -07/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
0	0	428	428	856	-38.59%	Aerovias de Mexico SA de CV	1,394	0	0	697	697
0	0	386	386	772	-61.74%	TACA - Grupo TACA	2,018	0	0	1,009	1,009
0	0	348	348	696	-40.61%	Aerolineas Argentinas	1,172	0	0	586	586
0	0	342	340	682	-39.16%	Cayman Airways Ltd	1,121	0	0	560	561
0	0	328	327	655	-40.78%	Iberia LAE SA Operadora	1,106	0	0	554	552
0	0	327	327	654	-2.10%	Turkish Airlines	668	0	0	334	334
83	108	239	211	641	-37.65%	World Atlantic Airlines	1,028	160	236	353	279
0	0	309	309	618	-39.88%	Air France	1,028	0	0	514	514
0	5	305	300	610	-29.56%	Lufthansa Airlines	866	0	0	446	420
0	0	304	304	608	-35.73%	Swiss International Air Lines Ltd	946	0	0	473	473
0	0	300	300	600	-25.00%	Qatar Airways	800	0	0	400	400
0	0	280	281	561	-34.54%	Virgin Atlantic Airways Ltd	857	0	1	429	427
9	10	267	264	550	92.98%	Western Global Airlines LLC	285	11	12	132	130
0	0	250	250	500	13.64%	Cathay Pacific Airways Limited	440	0	0	220	220
0	0	230	228	458	-39.74%	TACA Peru	760	0	0	377	383
0	0	228	227	455	-25.16%	Transportes Aereos Portugueses SA aka TAP Portugal	608	0	0	304	304
0	0	219	219	438	-56.72%	ABC Aerolineas S.A. de CV dba Interjet	1,012	0	0	506	506
0	0	211	213	424	4.18%	Estafeta Carga Aerea SA de CV	407	0	0	204	203
207	206	3	4	420	-6.25%	Sun Country Airlines	448	224	224	0	0
58	0	148	206	412	-58.30%	Sky Lease I, Inc.	988	46	0	448	494
35	26	171	175	407	-25.46%	Eastern Airlines LLC	546	35	29	235	247
0	0	203	203	406	7.41%	Korean Airlines Co Ltd	378	0	0	189	189
0	0	185	185	370	-7.50%	Boliviana de Aviacion	400	0	0	200	200
0	0	185	184	369	-39.21%	Caribbean Airlines Limited CO	607	0	5	303	299
184	184	0	0	368	100.00%	Ameriflight LLC	0	0	0	0	0
0	0	182	183	365	-16.67%	Fast Colombia SAS dba Viva Air Colombia	438	0	0	219	219
0	0	174	174	348	-1.14%	Cargolux Airlines Intl SA	352	0	0	176	176
0	0	168	168	336	-45.28%	Air Europa Lineas Aereas SA	614	0	0	306	308

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

Current Year:10/2019 -07/2020

Prior Year:10/2018 -07/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
0	0	169	166	335	-52.41%	Lan Argentina	704	0	0	353	351
0	0	164	163	327	-46.22%	Alitalia-Societa' Aerea Italiana SPA	608	0	0	304	304
0	0	159	159	318	-55.71%	Concesionaria Vuela Compania de Aviacion SAPI de C	718	0	0	359	359
0	0	156	156	312	29.46%	Norwegian Air UK Ltd	241	0	0	121	120
0	0	153	153	306	-18.62%	Ethiopian Airlines	376	0	0	188	188
0	0	147	147	294	-19.23%	WestJet, an Alberta Partnership	364	0	0	182	182
0	0	155	134	289	-43.77%	Aeronaves TSM	514	0	0	257	257
0	0	143	143	286	-12.27%	SAS Scandinavian Airlines	326	0	0	163	163
4	1	138	142	285	-32.14%	Sunwing Airlines Inc	420	27	4	180	209
111	117	20	16	264	-37.88%	Miami Air International Inc	425	133	135	83	74
0	0	129	129	258	-63.81%	GOL Linhas Aereas SA Inc	713	0	0	356	357
0	0	122	122	244	-36.79%	Public Joint Stock Company -Aeroflot - Russian Air	386	0	0	193	193
0	0	121	121	242	-46.93%	Surinam Airways	456	0	0	228	228
0	114	114	0	228	101.77%	Southern Air Inc	113	1	56	56	0
0	0	110	110	220	-43.88%	Air Italy SPA	392	0	0	196	196
0	0	95	95	190	227.59%	Corsair S.A. dba Corsair International	58	0	0	29	29
0	0	92	92	184	-28.68%	El Al Israel Airlines	258	0	0	129	129
91	92	0	0	183	-56.74%	Martinaire Aviation, LLC	423	212	211	0	0
0	0	90	91	181	158.57%	LOT Polish Airlines Joint Stock Company	70	0	0	35	35
0	0	90	90	180	-57.14%	Sky Way Enterprises Inc	420	0	0	210	210
0	0	89	89	178	-50.28%	Eurowings GmbH	358	0	0	179	179
0	0	86	86	172	-35.34%	China Airlines Ltd	266	0	0	133	133
0	0	80	80	160	-33.88%	Aer Lingus Limited	242	0	0	121	121
0	0	89	66	155	-62.74%	Mountain Air Cargo Inc	416	0	0	208	208
0	0	63	63	126	21.15%	Royal Air Maroc	104	0	0	52	52
0	0	59	59	118	-30.59%	Finnair Airlines OYJ	170	0	0	85	85
0	0	49	48	97	-43.60%	TUI Airlines Nederland BV dba TUifly	172	0	0	86	86
0	1	43	42	86	100.00%	Aero Transportes MAS de Carga, S.A. de C.V.	0	0	0	0	0

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

Current Year:10/2019 -07/2020

Prior Year:10/2018 -07/2019

Domestic		International		Total	% Change	Operator	Total	Domestic		International	
Arrival	Departure	Arrival	Departure					Arrival	Departure	Arrival	Departure
40	43	0	0	83	-74.70%	Air Transport International Inc	328	68	64	100	96
0	0	39	40	79	-55.11%	TAB - Transporte Aero Boliviano	176	0	0	88	88
33	35	0	0	68	-52.78%	Republic Airline Inc	144	72	72	0	0
3	31	30	3	67	-27.17%	Polar Air Cargo Worldwide, Inc.	92	29	46	17	0
30	30	0	0	60	900.00%	Aztec Worldwide Airlines dba Aztec Airways Inc	6	0	3	3	0
3	9	26	21	59	293.33%	National Air Cargo Group dba National Airlines MUA	15	7	6	1	1
0	0	21	19	40	-86.71%	Aruba Airlines International LLC	301	0	0	151	150
0	0	20	20	40	-76.47%	Austrian Airlines	170	0	0	85	85
7	7	12	13	39	-89.43%	21 AIR, LLC	369	89	92	95	93
0	0	13	13	26	100.00%	Lufthansa Cargo AG	0	0	0	0	0
1	0	8	8	17	100.00%	Sky Bus SAC	0	0	0	0	0
0	4	7	3	14	-70.83%	Florida Air Cargo Inc	48	5	16	19	8
3	3	3	2	11	-88.30%	National Jets	94	18	24	27	25
0	0	5	5	10	-44.44%	Asiana Airlines	18	0	0	9	9
0	0	4	4	8	-65.22%	Cargojet Airways Ltd	23	0	0	14	9
0	1	4	3	8	300.00%	Air Century S.A.	2	0	0	1	1
2	2	0	0	4	-77.78%	Exec Air of Naples	18	9	9	0	0
0	0	0	0	0	-100.00%	Aerovias de Integracion AIREs dba LAN Colombia	611	0	0	305	306
0	0	0	0	0	-100.00%	Avior Airlines CA	459	0	0	229	230
0	0	0	0	0	-100.00%	OceanAir Linhas Aereas S.A. dba Avianca Brasil	398	0	0	199	199
0	0	0	0	0	-100.00%	WOW Air	341	0	0	173	168
0	0	0	0	0	-100.00%	Transcarga International Airways, Inc	195	0	0	99	96
0	0	0	0	0	-100.00%	TUI Airlines Belgium NV dba TUIfly	175	0	0	88	87
0	0	0	0	0	-100.00%	Flair Airlines Ltd	107	0	0	54	53
0	0	0	0	0	-100.00%	Dynamic International Airways LLC	56	3	0	27	26
0	0	0	0	0	-100.00%	XL Airways France	21	0	0	16	5
0	0	0	0	0	-100.00%	Ameristar Jet Charter	8	4	4	0	0
0	0	0	0	0	-100.00%	Charterlines Inc	2	0	1	1	0

****Report Total*

72,013	75,586	57,208	53,257	258,064	-26.55%	351,357	89,946	97,449	85,866	78,096
--------	--------	--------	--------	---------	---------	---------	--------	--------	--------	--------