

AL MAKTOUM AIRPORT DWC

S14 Start of Season Report

Key Statistics	S14 Start	Change from S13 Start	Change from S13 End
Air Transport Movements	20,070	▲ 5266.3%	▲ 909.0%
Total Seats	1,913,143	▲ 0.0%	▲ 5034486.8%
Average Seats per Passenger ATM	188	▲ 0.0%	▲ 1384.5%

Contents	Page
CONSTRAINTS BY TERMINAL	2
CODE F AIRCRAFT ARRIVALS AND DEPARTURES	3
AIR TRANSPORT MOVEMENT STATISTICS	4
SEATS AND SEATS PER MOVEMENT STATISTICS	5
DISTRIBUTION OF SCHEDULE ADJUSTMENTS	6-7
TOP 10 AIRLINES BY ATMS AND SEATS	8
TOP 20 DESTINATIONS BY ATMS AND SEATS	9
OPERATOR COMPARISON PEAK WEEK 23	10-22
RUNWAY MOVEMENT ALLOCATION - R60	23
RUNWAY MOVEMENT ALLOCATION - R10	24
TERMINAL 1 PEAK WEEK HISTOGRAMS	25
GLOSSARY	26

Data in this report is current as of 24th March 2014

No warranty whether expressed or implied as to the completeness, accuracy, fitness for purpose, or satisfactory quality is given by ACL regarding the information in this report, which is provided by third parties. Accordingly, ACL excludes all liability with regard to such data.

The contents of this report may not be reproduced without the written consent of ACL.

PRIMARY CONSTRAINTS BY TERMINAL

	OK	R10	R60	T60	AA	CF	GRA	GRD	Grand Total
Arrivals	9,496	111	0	13	0	11	0	0	9,631
Departures	10,338	60	30	0	0	11	0	0	10,439
Grand Total	19,834	171	30	13	0	22	0	0	20,070

Row Labels	OK	R10	R60	T60	AA	CF	GRA	GRD	Grand Total
Arrivals	98.6%	1.2%	0.0%	0.1%	0.0%	0.1%	0.0%	0.0%	100.0%
Departures	99.0%	0.6%	0.3%	0.0%	0.0%	0.1%	0.0%	0.0%	100.0%

Runway Reason Code	
R60	60 Min Runway Availability
R10	10 Min Runway Availability
Terminal Reason Code	
T60	60 Min Terminal Capacity rolling 30 Mins

Other Reason Code	
AA	Apron Capacity
CF	Curfew
GRA	Arr Affected by Dep
GRD	Dep Affected by Arr

Constraint	0000	0100	0200	0300	0400	0500	0600	0700	0800	0900	1000	1100	1200
1I	210	242	513	433	483	471	153	418	363	470	275	249	115
OK	210	242	513	433	483	441	153	388	363	459	264	249	115
R10						30		30					
R60													
T60													
AA													
CF										11	11		
GRA													
GRD													
FRT	298	188	367	524	433	703	1,099	1,088	286	711	544	204	181
OK	298	188	367	524	433	673	1,099	1,058	286	711	544	204	181
R10						30		30					
R60													
T60													
AA													
CF													
GRA													
GRD													
Grand Total	718	430	880	957	916	1,174	1,252	1,506	649	1,181	819	453	296

Constraint	1300	1400	1500	1600	1700	1800	1900	2000	2100	2200	2300	Grand Total
1I	150	475	894	813	933	865	549	382	175	485	118	10,214
OK	150	475	881	813	852	835	519	382	175	485	118	10,000
R10					81	30						171
R60							30					30
T60			13									13
AA												
CF												
GRA												
GRD												
FRT	244	450	271	363	286	168	160	116	431	477	304	9,896
OK	244	450	271	363	286	168	160	116	431	477	304	9,836
R10												60
R60												
T60												
AA												
CF												
GRA												
GRD												
Grand Total	394	925	1,165	1,176	1,219	1,033	709	498	606	962	422	20,110

CODE F ARRIVALS AND DEPARTURES

Code F Arrivals	Week Day	Time (UTC)																						Grand Total		
		0000	0100	0200	0300	0400	0500	0600	0700	0800	0900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100		2200	2300
British Airways	5																		2							2
BA Total																			2							2
Cargolux	3				30																					30
	4											30														30
CV Total					30							30														60
Cathay Pacific	2																							1	1	
	3																							4	29	
	4				4	2											25			4		25			35	
	6																						23		53	
	7			29	1																				30	
CX Total				29	5	2		30									25			4		25		23	148	
Etihad	5															30									30	
EY Total																30									30	
Total Arrivals																									240	

Code F Departures	Weekday	Time (UTC)																						Grand Total	
		0000	0100	0200	0300	0400	0500	0600	0700	0800	0900	1000	1100	1200	1300	1400	1500	1600	1700	1800	1900	2000	2100		2200
British Airways	5																							2	2
BA Total																								2	2
Cargolux	3					30																			30
	4												30												30
CV Total						30							30												60
Cathay Pacific	3		1																				25	26	
	4		4			2											4		25				4	39	
	6									30														30	
	7	22				29																		51	
CX Total		22	5			29	2			30							4		25				25	146	
Etihad	6														30									30	
EY Total															30									30	
Total Departures																								238	

AIR TRANSPORT MOVEMENTS BY TERMINAL

Terminal	S13 Start	S13 End	S14 Start	% Change Start-Start	% Change End - Start
Terminal 1	0	3	10,174	0.0%	339033.3%
Freight	374	1,986	9,896	2546.0%	398.3%
Total	374	1,989	20,070	5266.3%	909.0%

AIR TRANSPORT MOVEMENTS BY SERVICE TYPES

Service Type	S13 Start	S13 End	S14 Start	% Change Start-Start	% Change End - Start
Scheduled	0	1	10,158	0.0%	1015700.0%
Charter	0	2	16	0.0%	700.0%
Freight	374	812	9,896	2546.0%	1118.7%
Total	374	815	20,070	5266.3%	2362.6%

SEATS PER PASSENGER ATM BY TERMINAL

	S13 Start	S13 End	S14 Start	% Change Start-Start	% Change End - Start
Terminal 1	0	13	188	0.0%	1384.5%
Average	0	13	188	0.0%	1384.5%

DISTRIBUTION OF SCHEDULE ADJUSTMENTS BY CARRIER (ACTUAL FLIGHTS)

Airline	Cleared OK	Off Slot													Grand Total		
		5	10	15	20	25	30	35	40	50	55	60	60+				
EK Emirates SkyCargo	6209																6269
FZ Flydubai	4523	11	60	2						81							4617
QR Qatar Airways	1994	30					30			11					11		2076
GF Gulfair	960																960
W6 Wizzair	600																600
ET Ethiopian Airlines	480																480
CX Cathay Pacific	429																429
9W Jet Airways	392																392
J9 Jazeera Airways	376																376
TMA Trans Mediterranean Airways	358																358
FX Fedex	316																316
3V TNT Airways	278																278
MP Martinair	243																243
MH Malaysian Airlines	242																242
MNB MNG Airlines	240																240
EA East Horizon Airlines	210																210
EE Eastern Skyjets Airlines	210																210
EY Etihad	180																180
IR Iran Air	180																180
SJ Cebu Pacific	162																162
BI Royal Brunei	160																160
2P FlyPALexpress	138																138
CV Cargolux	120																120
HY Uzbekistan Airways	120																120
TK Turkish Airlines	108																108
UN Transaero	101																101
IY Yemenia	96																96
AGA Aqair	94																94
LC EC Air	70																70
KU Kuwait Airways	66																66
U6 Ural Airlines	66																66
5Y Atlas Air	60																60
LYB Lynden Air Cargo	28																28
7L Silkway	10																10
PS Ukraine International	6																6
BA British Airways	4																4
PF Primera Air Scandinavia	2																2
AY Finnair	2																2
VDA Volga Dnepr Airlines	1																1
Grand Total	19834	41	60	2			30				92				11		20070

% DISTRIBUTION OF SCHEDULE ADJUSTMENTS BY CARRIER (ACTUAL FLIGHTS)

Airline	Cleared OK	Off Slot												
		5	10	15	20	25	30	35	40	50	55	60	60+	
EK Emirates SkyCargo	99.04%		1.0%											
FZ Flydubai	97.96%	0.2%		0.0%					1.8%					
QR Qatar Airways	96.05%	1.4%				1.4%			0.5%			0.5%		
GF Gulfair	100.00%													
W6 Wizzair	100.00%													
ET Ethiopian Airlines	100.00%													
CX Cathay Pacific	100.00%													
9W Jet Airways	100.00%													
J9 Jazeera Airways	100.00%													
TMA Trans Mediterranean Airways	100.00%													
FX Fedex	100.00%													
3V TNT Airways	100.00%													
MP Martinair	100.00%													
MH Malaysian Airlines	100.00%													
MNB MNG Airlines	100.00%													
EA East Horizon Airlines	100.00%													
EE Eastern Skyjets Airlines	100.00%													
EY Etihad	100.00%													
IR Iran Air	100.00%													
SJ Cebu Pacific	100.00%													
BI Royal Brunei	100.00%													
2P FlyPALexpress	100.00%													
CV Cargolux	100.00%													
HY Uzbekistan Airways	100.00%													
TK Turkish Airlines	100.00%													
UN Transaero	100.00%													
IY Yemenia	100.00%													
AGA Aqair	100.00%													
LC EC Air	100.00%													
KU Kuwait Airways	100.00%													
U6 Ural Airlines	100.00%													
5Y Atlas Air	100.00%													
LYB Lynden Air Cargo	100.00%													
7L Silkway	100.00%													
PS Ukraine International	100.00%													
BA British Airways	100.00%													
PF Primera Air Scandinavia	100.00%													
AY Finnair	100.00%													
VDA Volga Dnepr Airlines	100.00%													

TOP 10 AIRLINES BY AIR TRANSPORT MOVEMENTS (ATMS)

Airline	Movements
Emirates SkyCargo	6,269
FlyDubai	4,617
Qatar Airways	2,076
Gulf Air	960
Wizz Air	600
Ethiopian Airlines	480
Cathay Pacific	429
Jet Airways	392
Jazeera Airways	376
Trans Mediterranean Airways	358
All Others	3,513

TOP 10 AIRLINES BY SEATS

Airline	Seats
FlyDubai	872,613
Qatar Airways	323,596
Gulf Air	130,560
Wizz Air	108,000
Cebu Pacific	70,632
Jet Airways	61,136
Jazeera Airways	59,784
FlyPALexpress	57,132
Malaysian Airlines	45,846
Royal Brunei Airlines	40,640
All Others	143,204

TOP 20 DESTINATIONS BY AIR TRANSPORT MOVEMENTS (ATMS)

Destination	ATM'S
Doha	2,741
Hong Kong	2,139
Bahrain	1,146
Shanghai	1,019
Kuwait	985
Beirut	695
Addis Ababa	629
Frankfurt	425
Amsterdam	402
Bagram	372
Nairobi	360
Istanbul	324
Kandahar	316
Manila	300
Guangzhou	292
Tehran	240
Budapest	240
London Heathrow	228
Kuala Lumpur	226
Mumbai	215

TOP 20 DESTINATIONS BY SEATS

Destination	SEATS
Doha	443,611
Bahrain	160,044
Kuwait	159,651
Manila	127,764
Beirut	74,844
Bagram	61,698
Kuala Lumpur	52,494
Budapest	43,200
Kandahar	42,042
Khartoum	40,257
Male	35,154
Ekaterinburg	34,520
Riyadh	33,453
Bucharest	32,400
Sofia	32,400
Muscat	30,618
Jeddah	30,618
Kiev	30,618
Colombo	30,429
Chittagong	28,917

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

				S13		S14			
OPERATOR	AIRPORT			SEATS	ATMS	SEATS	ATMS	SEATS +/-	ATMS +/-
2P	Air Philippines	MNL	Manila	0	0	57,132	138	57,132	138
2P Total				0	0	57,132	138	57,132	138
3V	Tnt Airways	HKG	Hong Kong International	0	0	0	139	0	139
		LGG	Liege Bierset	0	0	0	139	0	139
3V Total				0	0	0	278	0	278
5J	Cebu Pacific Air	MNL	Manila	0	0	70,632	162	70,632	162
5J Total				0	0	70,632	162	70,632	162
5Y	Atlas Air	AGT	Guarani International	0	0	0	30	0	30
		HKG	Hong Kong International	0	27	0	30	0	3
		LGG	Liege Bierset	0	1	0	0	0	-1
		LOS	Lagos Murtala Muhammed	0	27	0	0	0	-27
		OAZ	Camp Bastion	0	1	0	0	0	-1
		PER	Perth	0	1	0	0	0	-1
		SAH	Sana'A International	0	1	0	0	0	-1
5Y Total				0	58	0	60	0	2
7L	Silk Way Airlines	GYD	Baku Heydar Aliyev International Airport	0	0	0	10	0	10
7L Total				0	0	0	10	0	10
9W	Jet Airways India	BOM	Mumbai	0	0	11,856	72	11,856	72
		DEL	Delhi Indira Gandhi International	0	0	24,640	160	24,640	160
		IXE	Bajpe Airport, Mangalore	0	0	24,640	160	24,640	160
9W Total				0	0	61,136	392	61,136	392
ABG	Abakan Avia	HEA	Herat Airfield	0	2	0	0	0	-2
		KDH	Kandahar	0	1	0	0	0	-1
ABG Total				0	3	0	0	0	-3
ADB	Antonov Airlines	CAI	Cairo International	0	1	0	0	0	-1
		FBM	Lubumbashi Luano	0	1	0	0	0	-1
		GYD	Baku Heydar Aliyev International Airport	0	1	0	0	0	-1
		KDH	Kandahar	0	11	0	0	0	-11
		MCT	Muscat Seeb	0	1	0	0	0	-1
		UTP	Utapao	0	1	0	0	0	-1
ADB Total				0	16	0	0	0	-16
AGA	Agair	KDH	Kandahar	0	0	0	47	0	47

INSERT AIRPORT TITLE AND SEASON**PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER**

	OPERATOR	AIRPORT	S13		S14		SEATS +/-	ATMS +/-
			SEATS	ATMS	SEATS	ATMS		
		SHJ Sharjah	0	0	0	47	0	47
	AGA Total		0	0	0	94	0	94
	ASW	Asia Airways						
		FRU Bishkek	0	1	0	0	0	-1
		KDH Kandahar	0	1	0	0	0	-1
	ASW Total		0	2	0	0	0	-2
	ASY	Royal Australian Air Force						
		KDH Kandahar	0	12	0	0	0	-12
	ASY Total		0	12	0	0	0	-12
	AY	Finnair Oyj						
		HEL Helsinki-Vantaa	0	0	418	2	418	2
	AY Total		0	0	418	2	418	2
	AZG	Silk Way West						
		GYD Baku Heydar Aliyev International Airport	0	10	0	0	0	-10
		KBL Kabul Khwaja Rawash	0	1	0	0	0	-1
	AZG Total		0	11	0	0	0	-11
	AZQ	Silk Way Airlines						
		GYD Baku Heydar Aliyev International Airport	0	25	0	0	0	-25
		OAI Bagram Airport	0	28	0	0	0	-28
		OAZ Camp Bastion	0	9	0	0	0	-9
	AZQ Total		0	62	0	0	0	-62
	BA	British Airways						
		HKG Hong Kong International	0	0	0	2	0	2
		STN London Stansted	0	0	0	2	0	2
	BA Total		0	0	0	4	0	4
	BI	Royal Brunei Airlines						
		BWN Bandar Seri Begawan Brunei International	0	0	20,320	80	20,320	80
		LHR London Heathrow	0	0	20,320	80	20,320	80
	BI Total		0	0	40,640	160	40,640	160
	CV	Cargolux						
		HKG Hong Kong International	0	2	0	60	0	58
		LUX Luxembourg	0	2	0	60	0	58
	CV Total		0	4	0	120	0	116
	CVK	Cavok Air						
		KRT Khartoum Civil	0	1	0	0	0	-1
	CVK Total		0	1	0	0	0	-1
	CX	Cathay Pacific						
		CDG Paris Ch. De Gaulle	0	0	0	1	0	1
		FRA Frankfurt International	0	0	0	185	0	185
		HKG Hong Kong International	0	0	0	215	0	215
		LHR London Heathrow	0	0	0	28	0	28
	CX Total		0	0	0	429	0	429

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

	OPERATOR		AIRPORT		S13		S14		SEATS +/-	ATMS +/-
					SEATS	ATMS	SEATS	ATMS		
EA	East Horizon	KDH	Kandahar	0	0	31,080	210	31,080	210	
EA Total				0	0	31,080	210	31,080	210	
EE	Eastern Skyjets	OAI	Bagram Airport	0	0	31,080	210	31,080	210	
EE Total				0	0	31,080	210	31,080	210	
EK	Emirates SkyCargo	ABJ	Abidjan Felix Houphouet Boigny	0	0	0	60	0	60	
		ADD	Addis Ababa Bole	0	0	0	90	0	90	
		AMS	Amsterdam-Schiphol	0	4	0	120	0	116	
		BAH	Bahrain International	0	0	0	30	0	30	
		BEY	Beirut International	0	0	0	150	0	150	
		BOM	Mumbai	0	0	0	60	0	60	
		BZV	Brazzaville Maya Maya	0	1	0	0	0	-1	
		CAN	Guangzhou Baiyun	0	0	0	210	0	210	
		CDG	Paris Ch. De Gaulle	0	1	0	0	0	-1	
		DAC	Hazrat Shahjalal International	0	0	0	30	0	30	
		DKR	Dakar Yoff	0	0	0	150	0	150	
		DUS	Dusseldorf	0	0	0	30	0	30	
		DXB	Dubai	0	1	0	0	0	-1	
		EBB	Entebbe	0	0	0	60	0	60	
		EBL	Erbil International Airport	0	0	0	210	0	210	
		EDL	Eldoret International Airport	0	0	0	90	0	90	
		FRA	Frankfurt International	0	0	0	240	0	240	
		GOT	Gothenburg Landvetter	0	0	0	150	0	150	
		HAN	Hanoi Noibai	0	1	0	60	0	59	
		HKG	Hong Kong International	19	5	0	1,560	-19	1,555	
		IAH	Houston	0	0	0	30	0	30	
		ICN	Seoul Incheon International	0	0	0	60	0	60	
		IKA	Imam Khomeini - Tehran	0	0	0	60	0	60	
		JNB	Johannesburg International	0	0	0	90	0	90	
		KRT	Khartoum Civil	0	0	0	90	0	90	
		LAX	Los Angeles International	0	0	0	60	0	60	
		LHR	London Heathrow	0	0	0	120	0	120	
		LLW	Lilongwe International	0	0	0	90	0	90	

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR	AIRPORT	S13		S14		SEATS +/-	ATMS +/-
		SEATS	ATMS	SEATS	ATMS		
	LOS Lagos Murtala Muhammed	0	0	0	90	0	90
	MEX Mexico City Juarez International	0	0	0	90	0	90
	NBO Nairobi Jomo Kenyatta International	0	0	0	360	0	360
	ORD Chicago O'Hare International	0	0	0	120	0	120
	PVG Shanghai Pu Dong	0	0	0	989	0	989
	RUH Riyadh King Khaled International	19	1	0	0	-19	-1
	SAH Sana'A International	0	0	0	30	0	30
	SIN Singapore Changi	0	0	0	30	0	30
	SYD Sydney Kingsford Smith	0	0	0	150	0	150
	TPE Taipei Chiang Kai Shek	0	0	0	60	0	60
	TUN Tunis Carthage	0	0	0	60	0	60
	VCP Sao Paulo Viracopos	0	0	0	180	0	180
	ZAZ Zaragoza	0	0	0	210	0	210
EK Total		38	14	0	6,269	-38	6,255
ET	Ethiopian Airlines						
	ADD Addis Ababa Bole	0	4	0	420	0	416
	BRU Brussels	0	4	0	0	0	-4
	HKG Hong Kong International	0	8	0	60	0	52
ET Total		0	16	0	480	0	464
EY	Etihad Airways						
	AMS Amsterdam-Schiphol	0	9	0	30	0	21
	AUH Abu Dhabi International	0	9	0	0	0	-9
	DAC Hazrat Shahjalal International	0	0	0	30	0	30
	HKG Hong Kong International	0	41	0	60	0	19
	KBL Kabul Khwaja Rawash	0	1	0	30	0	29
	KDH Kandahar	0	7	0	0	0	-7
	KHI Karachi Quaid-E-Azam International	0	4	0	0	0	-4
	MAA Chennai	0	7	0	0	0	-7
	MXP Milan Malpensa	0	2	0	0	0	-2
	MZR Mazari Sharif	0	1	0	0	0	-1
	OAI Bagram Airport	0	1	0	0	0	-1
	OAZ Camp Bastion	0	8	0	0	0	-8
	PVG Shanghai Pu Dong	0	3	0	30	0	27
	TBS Tbilisi Novo Alexeyevka	0	1	0	0	0	-1

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR		AIRPORT		S13		S14			
				SEATS	ATMS	SEATS	ATMS	SEATS +/-	ATMS +/-
EY Total				0	94	0	180	0	86
FX	Fedex	BLR	Bangalore Hindustan	0	0	0	48	0	48
		CAN	Guangzhou Baiyun	0	1	0	82	0	81
		CDG	Paris Ch. De Gaulle	0	0	0	24	0	24
		DXB	Dubai	0	1	0	12	0	11
		HKG	Hong Kong International	0	0	0	12	0	12
		MEM	Memphis International	0	0	0	104	0	104
		NRT	Tokyo Narita	0	0	0	34	0	34
FX Total				0	2	0	316	0	314
FZ	Flydubai	ADD	Addis Ababa Bole	0	0	22,491	119	22,491	119
		AMD	Ahmedabad	0	0	4,347	23	4,347	23
		AMM	Amman	0	0	19,278	102	19,278	102
		BAH	Bahrain International	0	0	29,484	156	29,484	156
		BEY	Beirut International	0	0	74,844	396	74,844	396
		CGP	Chittagong Patenga	0	0	28,917	153	28,917	153
		CMB	Colombo Bandaranayake International	0	0	30,429	161	30,429	161
		DMM	Dammam King Fahad International	0	0	25,326	134	25,326	134
		DOH	Doha	0	0	120,015	635	120,015	635
		HRI	Mahinda Rajapakse International	0	0	15,309	81	15,309	81
		IEV	Kiev	0	0	30,618	162	30,618	162
		JED	Jeddah King Abdulaziz International	0	0	30,618	162	30,618	162
		KBL	Kabul Khwaja Rawash	0	0	27,216	144	27,216	144
		KDH	Kandahar	0	0	10,962	58	10,962	58
		KIV	Chisinau	0	0	8,316	44	8,316	44
		KRT	Khartoum Civil	0	0	13,608	72	13,608	72
		KTM	Kathmandu Tribhuvan	0	0	40,257	213	40,257	213
		KUF	Samara	0	0	15,687	83	15,687	83
		KWI	Kuwait International	0	0	91,287	483	91,287	483
		KZN	Kazan	0	0	21,735	115	21,735	115
		MCT	Muscat Seeb	0	0	30,618	162	30,618	162
		MLE	Male International	0	0	35,154	186	35,154	186
		OAI	Bagram Airport	0	0	30,618	162	30,618	162

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR		AIRPORT		S13		S14		SEATS +/-	ATMS +/-
				SEATS	ATMS	SEATS	ATMS		
	OAZ	Camp Bastion		0	0	19,278	102	19,278	102
	ODS	Odessa Central		0	0	8,694	46	8,694	46
	RUH	Riyadh King Khaled International		0	0	33,453	177	33,453	177
	SAW	Sabiha Gokcen International Airport		0	0	4,536	24	4,536	24
	SKP	Skopje		0	0	8,694	46	8,694	46
	SVX	Ekaterinburg		0	0	27,972	148	27,972	148
	UFA	Ufa, Bashkortostan		0	0	12,852	68	12,852	68
FZ Total				0	0	872,613	4,617	872,613	4,617
GBG	Global Jet Dubai	EBL	Erbil International Airport	0	1	0	0	0	-1
		ISU	Sulaymaniah	0	3	0	0	0	-3
		JIB	Djibouti Ambouli	0	1	0	0	0	-1
GBG Total				0	5	0	0	0	-5
GF	Gulf Air	BAH	Bahrain International	0	0	130,560	960	130,560	960
GF Total				0	0	130,560	960	130,560	960
GIB	Air Guinee	DAM	Damascus International	0	3	0	0	0	-3
		FJR	Al-Fujairah Fujairah International	0	3	0	0	0	-3
GIB Total				0	6	0	0	0	-6
GTI	Atlas Air	DMM	Dammam King Fahad International	0	1	0	0	0	-1
		HKG	Hong Kong International	0	2	0	0	0	-2
		LOS	Lagos Murtala Muhammed	0	2	0	0	0	-2
GTI Total				0	5	0	0	0	-5
HY	Uzbekistan Airways	NVI	Navoiy Airport	0	0	0	120	0	120
HY Total				0	0	0	120	0	120
IR	Iran Air	IKA	Imam Khomeini - Tehran	0	0	0	180	0	180
IR Total				0	0	0	180	0	180
IY	Yemenia Yemen Airways	CGK	Jakarta Soekarno-Hatta International	0	0	6,648	24	6,648	24
		KUL	Kuala Lumpur International	0	0	6,648	24	6,648	24
		SAH	Sana'A International	0	0	13,296	48	13,296	48
IY Total				0	0	26,592	96	26,592	96
J9	Jazeera Airways	KWI	Kuwait International	0	0	59,784	376	59,784	376
J9 Total				0	0	59,784	376	59,784	376
JSR	Jet Star SRL	BSN	Bossangoa	0	2	0	0	0	-2

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR	AIRPORT	S13		S14		SEATS +/-	ATMS +/-		
		SEATS	ATMS	SEATS	ATMS				
FJR	Al-Fujairah Fujairah International	0	1	0	0	0	-1		
KDH	Kandahar	0	14	0	0	0	-14		
OAI	Bagram Airport	0	3	0	0	0	-3		
OAZ	Camp Bastion	0	5	0	0	0	-5		
JSR Total		0	25	0	0	0	-25		
K4	Kalitta Air	ADB	Izmir Adnan Menderes	0	1	0	0	-1	
		AMS	Amsterdam-Schiphol	0	1	0	0	-1	
		AQJ	Aqaba	0	4	0	0	-4	
		BAH	Bahrain International	0	31	0	0	-31	
		BSN	Bossangoa	0	35	0	0	-35	
		FRU	Bishkek	0	3	0	0	-3	
		HKG	Hong Kong International	0	4	0	0	-4	
		KBL	Kabul Khwaja Rawash	0	1	0	0	-1	
		KDH	Kandahar	0	82	0	0	-82	
		KRW	Turkmanbashi	0	1	0	0	-1	
		KWI	Kuwait International	0	1	0	0	-1	
		MZR	Mazari Sharif	0	1	0	0	-1	
		OAI	Bagram Airport	0	2	0	0	-2	
		RIX	Riga	0	1	0	0	-1	
		SGN	Ho Chi Minh City	0	1	0	0	-1	
		SHJ	Sharjah	0	2	0	0	-2	
		SYD	Sydney Kingsford Smith	0	1	0	0	-1	
		ZZF	Mystery Flight	0	83	0	0	-83	
K4 Total		0	255	0	0	0	-255		
KU	Kuwait Airways	KWI	Kuwait International	0	0	8,580	66	8,580	66
KU Total		0	0	8,580	66	8,580	66		
LC	EC Air	BZV	Brazzaville Maya Maya	0	0	10,360	70	10,360	70
LC Total		0	0	10,360	70	10,360	70		
LMY	Air Almaty	ALA	Almaty	0	2	0	0	0	-2
		JIB	Djibouti Ambouli	0	1	0	0	0	-1
LMY Total		0	3	0	0	0	0	-3	
LYB	Lynden Air Cargo	RUH	Riyadh King Khaled International	0	0	0	4	0	4

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR	AIRPORT		S13		S14		SEATS +/-	ATMS +/-
			SEATS	ATMS	SEATS	ATMS		
	TTH	Thumrait	0	0	0	24	0	24
LYB Total			0	0	0	28	0	28
MG	Champion Air	KBL Kabul Khwaja Rawash	0	1	0	0	0	-1
		SHJ Sharjah	0	1	0	0	0	-1
MG Total			0	2	0	0	0	-2
MH	Malaysia Airlines	AMS Amsterdam-Schiphol	0	0	0	40	0	40
		KUL Kuala Lumpur International	0	0	45,846	202	45,846	202
MH Total			0	0	45,846	242	45,846	242
MHK	Al Naser Airlines	HEA Herat Airfield	0	1	0	0	0	-1
		SHJ Sharjah	0	1	0	0	0	-1
MHK Total			0	2	0	0	0	-2
MIX	Midex Airlines	KBL Kabul Khwaja Rawash	0	1	0	0	0	-1
MIX Total			0	1	0	0	0	-1
MNB	MNG Cargo Airlines	DOH Doha	0	1	0	0	0	-1
		IST Istanbul Ataturk	0	41	0	240	0	199
MNB Total			0	42	0	240	0	198
MP	Martinair	AMS Amsterdam-Schiphol	0	283	0	212	0	-71
		CAN Guangzhou Baiyun	0	5	0	0	0	-5
		HKG Hong Kong International	0	180	0	1	0	-179
		MAA Chennai	0	2	0	0	0	-2
		NBO Nairobi Jomo Kenyatta International	0	1	0	0	0	-1
		SIN Singapore Changi	0	35	0	30	0	-5
MP Total			0	506	0	243	0	-263
MXM	Maximus Airlines	ADE Aden International	0	2	0	0	0	-2
		AUH Abu Dhabi International	0	1	0	0	0	-1
		DHF Al Dhafra Military Ab	0	1	0	0	0	-1
		EBL Erbil International Airport	0	9	0	0	0	-9
		G UW Atyrau	0	1	0	0	0	-1
		KBL Kabul Khwaja Rawash	0	1	0	0	0	-1
		KDH Kandahar	0	12	0	0	0	-12
		LOS Lagos Murtala Muhammed	0	2	0	0	0	-2
		OAI Bagram Airport	0	20	0	0	0	-20

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR		AIRPORT		S13		S14		SEATS +/-	ATMS +/-
				SEATS	ATMS	SEATS	ATMS		
		OAZ	Camp Bastion	0	17	0	0	0	-17
		RIY	Riyan Mukalla	0	1	0	0	0	-1
MXM Total				0	67	0	0	0	-67
MXU	Maximus Air Cargo	ASM	Asmara International	0	2	0	0	0	-2
MXU Total				0	2	0	0	0	-2
NCR	National Air Cargo	AQJ	Aqaba	0	1	0	0	0	-1
		AZI	Abu Dhabi Bateen	0	1	0	0	0	-1
		BSN	Bossangoa	0	9	0	0	0	-9
		DHF	Al Dhafra Military Ab	0	5	0	0	0	-5
		DKR	Dakar Yoff	0	1	0	0	0	-1
		DOH	Doha	0	1	0	0	0	-1
		DWC	Al Maktoum International Airport	0	2	0	0	0	-2
		HHN	Frankfurt Hahn	0	1	0	0	0	-1
		HKG	Hong Kong International	0	1	0	0	0	-1
		KBL	Kabul Khwaja Rawash	0	1	0	0	0	-1
		KDH	Kandahar	0	42	0	0	0	-42
		KRW	Turkmanbashi	0	2	0	0	0	-2
		KWI	Kuwait International	0	3	0	0	0	-3
		MLP	Milan Malpensa	0	1	0	0	0	-1
		MZR	Mazari Sharif	0	7	0	0	0	-7
		OAI	Bagram Airport	0	79	0	0	0	-79
		OAZ	Camp Bastion	0	17	0	0	0	-17
		SSG	Malabo Santa Isabel	0	2	0	0	0	-2
NCR Total				0	176	0	0	0	-176
PF	Primera Air Scandinavia	ARN	Stockholm Arlanda	0	0	189	1	189	1
		GOT	Gothenburg Landvetter	0	0	189	1	189	1
PF Total				0	0	378	2	378	2
PS	Ukraine International Airlines	KBP	Kiev Borispol	0	0	1,080	6	1,080	6
PS Total				0	0	1,080	6	1,080	6
QR	Qatar Airways	DOH	Doha	0	0	323,596	2,076	323,596	2,076
QR Total				0	0	323,596	2,076	323,596	2,076
RAB	Rila Airlines	ISU	Sulaymaniah	0	1	0	0	0	-1

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR		AIRPORT		S13		S14		SEATS +/-	ATMS +/-
				SEATS	ATMS	SEATS	ATMS		
		KBL	Kabul Khwaja Rawash	0	2	0	0	0	-2
		KDH	Kandahar	0	1	0	0	0	-1
RAB Total				0	4	0	0	0	-4
RJ	Royal Jordanian	AMM	Amman	0	2	0	0	0	-2
RJ Total				0	2	0	0	0	-2
RTR	Air Trust	HEA	Herat Airfield	0	2	0	0	0	-2
		KDH	Kandahar	0	2	0	0	0	-2
		KHI	Karachi Quaid-E-Azam International	0	1	0	0	0	-1
		SEB	Sebha	0	1	0	0	0	-1
		SHJ	Sharjah	0	2	0	0	0	-2
RTR Total				0	8	0	0	0	-8
TK	Turkish Airlines	BOM	Mumbai	0	0	0	24	0	24
		IST	Istanbul Ataturk	0	0	0	84	0	84
TK Total				0	0	0	108	0	108
TMA	Tma - Trans Mediterranean Airways	BEY	Beirut International	0	0	0	149	0	149
		BOM	Mumbai	0	0	0	59	0	59
		CGP	Chittagong Patenga	0	0	0	60	0	60
		DOH	Doha	0	0	0	30	0	30
		KWI	Kuwait International	0	0	0	60	0	60
TMA Total				0	0	0	358	0	358
TTF	224Th Flight Unit State Airlines	CMB	Colombo Bandaranayake International	0	1	0	0	0	-1
		DHF	Al Dhafra Military Ab	0	1	0	0	0	-1
		KDH	Kandahar	0	8	0	0	0	-8
		OAI	Bagram Airport	0	1	0	0	0	-1
		OAZ	Camp Bastion	0	10	0	0	0	-10
		TTH	Thumrait	0	1	0	0	0	-1
		ZZF	Mystery Flight	0	1	0	0	0	-1
TTF Total				0	23	0	0	0	-23
TUP	Aviastar-Tu Air	DME	Moscow Domodedovo	0	1	0	0	0	-1
TUP Total				0	1	0	0	0	-1
TXC	Trans Avia Export Cargo Airlines	MSQ	Minsk	0	1	0	0	0	-1
TXC Total				0	1	0	0	0	-1

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

	OPERATOR	AIRPORT		S13		S14		SEATS +/-	ATMS +/-
				SEATS	ATMS	SEATS	ATMS		
U6	Ural Airlines	CEK	Chelyabinsk	0	0	880	4	880	4
		DME	Moscow Domodedovo	0	0	3,080	14	3,080	14
		GOJ	Nizhniy Novgorod	0	0	880	4	880	4
		KUF	Samara	0	0	880	4	880	4
		MRV	Mineralnye Vody	0	0	880	4	880	4
		PEE	Perm	0	0	880	4	880	4
		SVX	Ekaterinburg	0	0	5,600	32	5,600	32
U6 Total				0	0	13,080	66	13,080	66
UMK	Yuzhmashavia	KDH	Kandahar	0	2	0	0	0	-2
		OAI	Bagram Airport	0	2	0	0	0	-2
UMK Total				0	4	0	0	0	-4
UN	Transaero Airlines	DME	Moscow Domodedovo	0	0	9,900	46	9,900	46
		KUF	Samara	0	0	948	6	948	6
		LED	St Petersburg	0	0	632	4	632	4
		OMS	Omsk	0	0	948	6	948	6
		OVB	Novosibirsk Tolmachevo	0	0	1,264	8	1,264	8
		SVX	Ekaterinburg	0	0	948	6	948	6
		TJM	Tyumen	0	0	790	5	790	5
		VKO	Moscow Vnukovo	0	0	5,126	20	5,126	20
UN Total				0	0	20,556	101	20,556	101
URS	Silk Road Cargo Business	CIT	Shimkent	0	1	0	0	0	-1
		TAS	Tashkent Vostochny	0	32	0	0	0	-32
URS Total				0	33	0	0	0	-33
VDA	Volga Dnepr Airlines	AER	Adler Sochi	0	1	0	0	0	-1
		BOM	Mumbai	0	2	0	0	0	-2
		BZV	Brazzaville Maya Maya	0	1	0	0	0	-1
		CAI	Cairo International	0	1	0	0	0	-1
		CCU	Calcutta Netaji Subhas Chandra	0	2	0	0	0	-2
		DWC	Al Maktoum International Airport	0	9	0	0	0	-9
		KDH	Kandahar	0	0	0	1	0	1
		LEJ	Leipzig	0	1	0	0	0	-1
		MZR	Mazari Sharif	0	4	0	0	0	-4

INSERT AIRPORT TITLE AND SEASON
PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR	AIRPORT	S13		S14		SEATS +/-	ATMS +/-
		SEATS	ATMS	SEATS	ATMS		
	OTP Bucharest Otopeni International	0	1	0	0	0	-1
	SEB Sebha	0	1	0	0	0	-1
	SIN Singapore Changi	0	2	0	0	0	-2
	SKG Thessaloniki Makedonia Apt.	0	1	0	0	0	-1
	ULY Ulyanovsk	0	1	0	0	0	-1
	XXX Test For Gaba Ocs Only	0	1	0	0	0	-1
	ZZF Mystery Flight	0	2	0	0	0	-2
VDA Total		0	30	0	1	0	-29
VIS	Vision Air International						
	ISU Sulaymaniah	0	2	0	0	0	-2
	KBL Kabul Khwaja Rawash	0	16	0	0	0	-16
	KDH Kandahar	0	3	0	0	0	-3
	KHI Karachi Quaid-E-Azam International	0	2	0	0	0	-2
	OAI Bagram Airport	0	1	0	0	0	-1
	SHJ Sharjah	0	1	0	0	0	-1
VIS Total		0	25	0	0	0	-25
W6	Wizz Air						
	BUD Budapest Ferihegy	0	0	43,200	240	43,200	240
	OTP Bucharest Otopeni International	0	0	32,400	180	32,400	180
	SOF Sofia Vrazhdebna	0	0	32,400	180	32,400	180
W6 Total		0	0	108,000	600	108,000	600
ZAV	Zetavia Of Ukraine						
	BSN Bossangoa	0	1	0	0	0	-1
	FJR Al-Fujairah Fujairah International	0	4	0	0	0	-4
	HEA Herat Airfield	0	89	0	0	0	-89
	KDH Kandahar	0	32	0	0	0	-32
	MZR Mazari Sharif	0	2	0	0	0	-2
	OAI Bagram Airport	0	26	0	0	0	-26
	OAZ Camp Bastion	0	39	0	0	0	-39
	SHJ Sharjah	0	6	0	0	0	-6
	TTH Thumrait	0	3	0	0	0	-3
ZAV Total		0	202	0	0	0	-202
ZK	Zetavia Of Ukraine						
	BSN Bossangoa	0	4	0	0	0	-4
	JUB Juba	0	1	0	0	0	-1
	KDH Kandahar	0	1	0	0	0	-1

INSERT AIRPORT TITLE AND SEASON

PEAK WEEK DEPARTURE FREQUENCIES - BY CARRIER

OPERATOR	AIRPORT	S13		S14		SEATS +/-	ATMS +/-
		SEATS	ATMS	SEATS	ATMS		
OAI	Bagram Airport	0	8	0	0	0	-8
OAZ	Camp Bastion	0	3	0	0	0	-3
TTH	Thumrait	0	2	0	0	0	-2
ZK Total		0	19	0	0	0	-19

RUNWAY MOVEMENT ALLOCATION (R60) PEAK WEEK TOTALS

Peak Week Movements per Hour (01-07 September) - All times UTC

RUNWAY MOVEMENT ALLOCATION (R10) PEAK WEEK TOTALS

Peak Week Movements per Hour (01-07 September) - All times UTC

TERMINAL 1 - ARRIVALS

Peak Week Movements per Hour (01-07 September) - All times UTC

TERMINAL 1 - DEPARTURES

Peak Week Movements per Hour (01-07 September) - All times UTC

GLOSSARY OF TERMS

Air Transport Movement (ATM)	A scheduled or charter passenger or freight aircraft movement.
Allocation	The allocation of slots such that demand is constrained to fit within declared scheduling limits.
Demand	The unconstrained demand for slots, prior to any schedule adjustments.
Passenger ATM	A scheduled or charter <u>passenger</u> aircraft movement (ie, excluding all-cargo aircraft movements).
Scheduling Limits	Limiting parameters declared by the Airport Operator used in the coordination process.
Seats	The number of seats based on the aircraft configuration advised by the airline.
Peak Week	The Peak Week for W23 is 01-07 September 2014
Data Snapshot	All data used for this report was as held 25th March 2014

GUIDE TO HISTOGRAMS

The histograms show the pattern of traffic by time of day against the appropriate scheduling limit. Each time period consist of seven columns representing the days-of-week, Monday through Sunday.