

Liczba pasażerów obsługiwanych w polskich portach lotniczych w krajowym i międzynarodowym ruchu czarterowym w drugim kwartale 2011 i 2012 roku

Przewoźnik	2012			2011		
	l.p.	liczba pasażerów	udział	l.p.	liczba pasażerów	udział
Enter Air	1	254 553	28,58%	1	232 834	28,64%
Travel Service AS	2	165 637	18,60%	2	128 620	15,82%
Small Planet Airlines	3	57 828	6,49%	7	28 535	3,51%
OLT Express Poland	4	48 877	5,49%	–	–	–
Nouvelair Tunisie	5	38 893	4,37%	17	10 969	1,35%
Travel Service Polska	6	35 978	4,04%	–	–	–
OLT Express Regional	7	31 845	3,58%	–	–	–
Air Cairo	8	31 139	3,50%	9	27 891	3,43%
LOT Polish Airlines + EuroLOT	9	26 484	2,97%	3	64 381	7,92%
Yes Airways	10	26 299	2,95%	4	52 798	6,49%
Pegasus Airlines	11	25 995	2,92%	–	–	–
Bingo Airways	12	17 963	2,02%	–	–	–
Sky Airlines	13	14 843	1,67%	11	22 149	2,72%
SprintAir	14	13 976	1,57%	–	–	–
Nesma	15	12 693	1,42%	15	14 117	1,74%
Corendon Airlines	16	10 632	1,19%	14	14 344	1,76%
Aegean Airlines	17	5 866	0,66%	16	11 753	1,45%
Bulgarian Air Charter	18	4 628	0,52%	19	7 062	0,87%
Sky Express	19	4 184	0,47%	54	170	0,02%
Air Arabia	20	3 512	0,39%	–	–	–
Israir	21	2 354	0,26%	23	2 235	0,27%
Privilege Style	22	2 339	0,26%	–	–	–
Alitalia	23	2 248	0,25%	29	781	0,10%
Air Fiji	24	2 151	0,24%	–	–	–
Hi Fly	25	2 014	0,23%	–	–	–
Pozostali przewoźnicy		47 829	5,37%		194 339	23,90%
Przewoźnicy polscy*		514 505	57,76%		415 827	51,15%
SUMA		890 760			812 978	

*Przewoźnicy polscy: Enter Air, Small Planet Airlines, OLT Express Poland, Travel Service Polska, OLT Express Regional, LOT Polish Airlines + EuroLOT, Yes Airways, Bingo Airways, SprintAir, Air Poland

Źródło: Opracowanie ULC na podstawie informacji uzyskanych z portów lotniczych, Warszawa, październik 2012

Liczba pasażerów obsługanych w polskich portach lotniczych w krajowym i międzynarodowym ruchu czarterowym w pierwszym półroczu 2011 i 2012 roku

Przewoźnik	2012			2011		
	l.p.	liczba pasażerów	udział	l.p.	liczba pasażerów	udział
Enter Air	1	364 517	29,66%	1	275 138	25,83%
Travel Service AS	2	240 186	19,54%	2	202 366	19,00%
Small Planet Airlines	3	90 916	7,40%	8	32 159	3,02%
Air Cairo	4	56 662	4,61%	7	33 081	3,11%
Yes Airways	5	54 973	4,47%	5	52 798	4,96%
OLT Express Poland	6	48 969	3,98%	–	–	–
LOT Polish Airlines + EuroLOT	7	41 555	3,38%	3	75 987	7,13%
Nouvelair Tunisie	8	39 012	3,17%	17	13 141	1,23%
Travel Service Polska	9	35 978	2,93%	–	–	–
OLT Express Regional	10	31 845	2,59%	–	–	–
Pegasus Airlines	11	25 995	2,12%	–	–	–
Nesma	12	20 632	1,68%	15	14 594	1,37%
Sky Airlines	13	19 326	1,57%	11	22 149	2,08%
Bingo Airways	14	17 963	1,46%	–	–	–
SprintAir	15	14 005	1,14%	–	–	–
Corendon Airlines	16	10 632	0,87%	16	14 344	1,35%
Arkia Israeli Airlines	17	8 385	0,68%	22	6 747	0,63%
EL AL Israel Airlines	18	8 108	0,66%	24	4 500	0,42%
Israir	19	7 766	0,63%	26	2 533	0,24%
Aegean Airlines	20	5 866	0,48%	18	11 753	1,10%
Bulgarian Air Charter	21	4 628	0,38%	21	7 062	0,66%
Sky Express	22	4 232	0,34%	62	217	0,02%
Thomas Cook Airlines Belgium	23	4 203	0,34%	35	1 418	0,13%
Air Arabia	24	3 512	0,29%	–	–	–
Air Mediterranee	25	3 361	0,27%	23	4 799	0,45%
Pozostali przewoźnicy		65 708	5,35%		290 251	27,25%
Przewoźnicy polscy*		702 342	57,15%		510 649	47,95%
SUMA		1 228 935			1 065 037	

*Przewoźnicy polscy:

Enter Air, Small Planet Airlines, Yes Airways, OLT Express Poland, LOT Polish Airlines + EuroLOT, Travel Service Polska, OLT Express Regional, Bingo Airways, SprintAir, Air Poland, EuroLOT, Polish Air Force, Sky Taxi

Źródło: Opracowanie ULC na podstawie informacji uzyskanych z portów lotniczych, Warszawa, październik 2012

