

Austin-Bergstrom International Airport

Aviation Activity Report

	02/2010	02/2009	Percent Change	01/2010 - 02/2010	01/2009 - 02/2009	Percent Change
<u>Passenger Activity</u>						
Domestic Enplaned Revenue	268,260	261,202	2.70	561,819	535,925	4.83
Domestic Deplaned Revenue	271,069	264,869	2.34	569,365	541,542	5.14
Domestic Through Revenue	0	0	0.00	0	0	0.00
International Enplaned Revenue	0	618	-100.00	0	1,262	-100.00
International Deplaned Revenue	0	587	-100.00	0	1,223	-100.00
Domestic Enplaned Non-Revenue	8,525	9,072	-6.03	18,019	19,004	-5.18
Domestic Deplaned Non-Revenue	7,953	8,615	-7.68	16,630	17,905	-7.12
Domestic Through Non-Revenue	0	0	0.00	0	0	0.00
International Enplaned Non-Revenue	0	32	-100.00	0	58	-100.00
International Deplaned Non-Revenue	0	36	-100.00	0	53	-100.00
International Through Non-Revenue	0	0	0.00	0	0	0.00
South Terminal-Intl Enplaned Revenue	0	1,413	-100.00	0	3,267	-100.00
South Terminal-Intl Deplaned Revenue	0	1,302	-100.00	0	3,664	-100.00
South Terminal-Intl Through Revenue	0	0	0.00	0	0	0.00
South Terminal-Intl Enplaned Non-Revenue	0	0	0.00	0	0	0.00
South Terminal-Intl Deplaned Non-Revenue	0	0	0.00	0	0	0.00
South Terminal-Intl Through Non-Revenue	0	0	0.00	0	0	0.00
Passenger Totals	555,807	547,746	1.47	1,165,833	1,123,903	3.73

CURRENT PASSENGER RECORD = 869,308

RECORD SET = JUNE 2008

Aircraft Operations

Air Carrier	6,610	7,122	-7.19	14,052	15,034	-6.53
Commuter & Air Taxi	1,482	1,192	24.33	2,848	2,471	15.26
Military	599	427	40.28	1,340	700	91.43
General Aviation						
Itinerant	4,005	4,653	-13.93	8,176	9,257	-11.68
Local	174	83	109.64	558	217	157.14
Total G.A.	4,179	4,736	-11.76	8,734	9,474	-7.81
Total Operations	12,870	13,477	-4.50	26,974	27,679	-2.55

Austin-Bergstrom International Airport

Aviation Activity Report

	02/2010	02/2009	Percent Change	01/2010 - 02/2010	01/2009 - 02/2009	Percent Change
<u>Cargo Activity</u>						
Mail						
Domestic Enplaned Mail	237,587	131,922	80.10	475,380	280,841	69.27
Domestic Deplaned Mail	294,903	395,375	-25.41	678,094	881,472	-23.07
International Enplaned Mail	0	0	0.00	0	0	0.00
International Deplaned Mail	0	0	0.00	0	0	0.00
South Terminal-Intl Enplaned Mail	0	0	0.00	0	0	0.00
South Terminal-Intl Deplaned Mail	0	0	0.00	0	0	0.00
Mail Totals	532,490	527,297	0.98	1,153,474	1,162,313	-0.76
Cargo						
Domestic Enplaned Cargo	4,795,407	5,554,375	-13.66	10,563,479	11,714,689	-9.83
Domestic Deplaned Cargo	4,778,809	4,664,516	2.45	9,818,505	9,744,013	0.76
International Enplaned Cargo	0	258,008	-100.00	415,537	539,768	-23.02
International Deplaned Cargo	0	0	0.00	0	0	0.00
South Terminal-Intl Enplaned Cargo	0	0	0.00	0	0	0.00
South Terminal-Intl Deplaned Cargo	0	0	0.00	0	0	0.00
Cargo Totals	9,574,216	10,476,899	-8.62	20,797,521	21,998,470	-5.46
Belly Freight						
Domestic Enplaned Belly Freight	478,995	660,039	-27.43	1,172,202	1,417,636	-17.31
Domestic Deplaned Belly Freight	470,408	606,346	-22.42	1,000,951	1,183,543	-15.43
International Enplaned Belly Freight	0	0	0.00	0	0	0.00
International Deplaned Belly Freight	0	0	0.00	0	0	0.00
South Terminal-Intl Enplaned Belly Frt	0	0	0.00	0	0	0.00
South Terminal-Intl Deplaned Belly Frt	0	0	0.00	0	0	0.00
Belly Freight Totals	949,403	1,266,385	-25.03	2,173,153	2,601,179	-16.46
Cargo Totals (Mail, Cargo, Belly Freight)	11,056,109	12,270,581	-9.90	24,124,148	25,761,962	-6.36

CURRENT CARGO RECORD = 40,215,518

RECORD SET = MARCH 2001

AUS – Airline Codes
February 2010

<u>Code</u>	<u>Carrier</u>
AS	Alaska Airlines, Inc.
G4	Allegiant Air
AA	American Airlines, Inc.
XP	Casino Express Airways
RP	Chautauqua Airlines, Inc.
CO	Continental Airlines
DL	Delta Airlines
F9	Frontier Airlines
B6	JetBlue Airways Corp.
YV	Mesa Airlines Inc – DIP
S5	Shuttle America Corp.
OO	SkyWest Airlines, Inc.
WN	Southwest Airlines
UA	United Airlines, Inc. (GoJet Airlines dba United Express)

AUSTIN PASSENGER TRAFFIC

TOTAL CARGO POUNDAGE - AUSTIN, TEXAS

Average Daily Passengers

Monthly % Change in Average Daily Passengers

History of International Air Cargo

**Total Passengers
February 2010**

Other = Allegiant Air, Casino Express Airways, Chautauqua Airlines, Shuttle America and SkyWest Airlines.

Note: United Airlines percentage includes sub-contractors.

**All Passenger Carriers
Enplaned Revenue Passengers
February 2010**

Other = Allegiant Air, Casino Express Airways, Chautauqua Airlines, Shuttle America and SkyWest Airlines.

Note: United Airlines percentage includes sub-contractors.

**AUS Belly Freight Market Shares
February 2010**

Other = Alaska Airlines, Frontier Airlines, Mesa Airlines and United Airlines.

**Air Cargo Market Shares
February 2010**

Other: Ameriflight, Lone Star Overnight and Martinaire Partners.

**AUS Scheduled Passenger Aircraft Fleet Mix
February 2010**

Other: B757, A318 and A320.

**AUS Scheduled Cargo Aircraft Fleet Mix
February 2010**

Other: B757, BE-1900/C and MD-11.

Austin-Bergstrom International Airport

PAX Detail Report - February, 2010

Company	02/2010	02/2009	Period		YTD 2010	YTD 2009	YTD		2010 Share	2009 Share	Share Diff
			Difference	Change			Difference	Change			
Aeroenlaces Nacionales S.A. DE C.V./vivaAerobus	0	2,715	-2,715	-100.0	0	6,931	-6,931	-100.0	0.0	0.6	-0.6
Alaska Airlines, Inc. - Non-Signatory Operating Agreement	10,370	0	10,370	0.0	22,185	0	22,185	0.0	1.9	0.0	1.9
Allegiant Air	166	0	166	0.0	448	180	268	148.9	0.0	0.0	0.0
American Airlines, Inc	119,105	125,559	-6,454	-5.1	252,118	257,398	-5,280	-2.1	21.6	22.9	-1.3
Atlantic Southeast Airlines, Inc.	0	5,419	-5,419	-100.0	0	10,833	-10,833	-100.0	0.0	1.0	-1.0
Casino Express Airways	147	294	-147	-50.0	294	590	-296	-50.2	0.0	0.1	0.0
Chautauqua Airlines Inc.	1,720	0	1,720	0.0	3,634	0	3,634	0.0	0.3	0.0	0.3
Continental Airlines	58,068	61,682	-3,614	-5.9	124,262	126,355	-2,093	-1.7	10.7	11.2	-0.6
Delta Airlines	55,377	12,512	42,865	342.6	111,660	28,826	82,834	287.4	9.6	2.6	7.0
Delta Airlines/Pinnacle	0	3,969	-3,969	-100.0	0	10,699	-10,699	-100.0	0.0	1.0	-1.0
Frontier Airlines	13,085	14,017	-932	-6.6	27,184	28,237	-1,053	-3.7	2.3	2.5	-0.2
GoJet Airlines d/b/a United Express	5,863	3,808	2,055	54.0	13,961	9,872	4,089	41.4	1.2	0.9	0.3
JAZZ Air LP	0	1,273	-1,273	-100.0	0	2,596	-2,596	-100.0	0.0	0.2	-0.2
JetBlue Airways Corporation	29,939	26,356	3,583	13.6	63,252	61,640	1,612	2.6	5.4	5.5	-0.1
Mesa Airlines Inc - DIP	36,643	0	36,643	0.0	70,298	0	70,298	0.0	6.0	0.0	6.0
Mesa Airlines Inc. Pre Bankruptcy	0	35,859	-35,859	-100.0	5,868	73,377	-67,509	-92.0	0.5	6.5	-6.0
Northwest Airlines	0	14,629	-14,629	-100.0	0	28,533	-28,533	-100.0	0.0	2.5	-2.5
Pace Airlines	0	0	0	0.0	0	122	-122	-100.0	0.0	0.0	0.0
Pinnacle Airlines, Inc. dba Northwest Airlink	0	3,402	-3,402	-100.0	0	9,070	-9,070	-100.0	0.0	0.8	-0.8
Shuttle America Corporation	5,484	4,326	1,158	26.8	11,340	9,971	1,369	13.7	1.0	0.9	0.1
SkyWest Airlines, Inc	3,644	9,807	-6,163	-62.8	7,327	17,043	-9,716	-57.0	0.6	1.5	-0.9
Southwest Airlines	210,970	211,606	-636	-0.3	440,133	419,724	20,409	4.9	37.8	37.3	0.4
Trans States Airlines, Inc	0	1,840	-1,840	-100.0	0	1,856	-1,856	-100.0	0.0	0.2	-0.2
United Airlines, Inc.	5,226	8,673	-3,447	-39.7	11,613	18,771	-7,158	-38.1	1.0	1.7	-0.7
US Airways Group, Inc.	0	0	0	0.0	0	1,279	-1,279	-100.0	0.0	0.1	-0.1
Vision Airlines, Inc.	0	0	0	0.0	256	0	256	0.0	0.0	0.0	0.0
Report Totals	555,807	547,746	8,061	1.5%	1,165,833	1,123,903	41,930	3.7%			

Statistics Included in Report:

Domestic Passengers:

International Passengers:

Enplaned Revenue, Deplaned Revenue, Through Revenue, Enplaned Non-Revenue, Deplaned Non-Revenue, Through Non-Revenue
 Enplaned Revenue, Deplaned Revenue, Through Revenue, Enplaned Non-Revenue, Deplaned Non-Revenue, Through Non-Revenue, South Terminal-Intl Enplaned
 Revenue, South Terminal-Intl Deplaned Revenue, South Terminal-Intl Through Revenue, South Terminal-Intl Enplaned Non-Revenue, South Terminal-Intl Deplaned Non-
 Revenue, South Terminal-Intl Through Non-Revenue

Austin-Bergstrom International Airport

Summary Landing Report

Landing Type: Total

Month	2010		2009		2008		% Change 2010 - 2009		% Change 2009 - 2008	
	Count	Weight	Count	Weight	Count	Weight	Count	Weight	Count	Weight
January	4,067	445,767,645	4,170	470,332,445	4,995	508,563,011	-2.47%	-5.22%	-16.52%	-7.52%
February	3,630	393,369,172	3,797	422,370,904	4,707	477,510,902	-4.40%	-6.87%	-19.33%	-11.55%
March			4,152	463,150,645	5,057	511,086,453			-17.90%	-9.38%
April			4,079	449,905,157	4,853	498,467,860			-15.95%	-9.74%
May			4,151	460,790,244	5,213	542,161,220			-20.37%	-15.01%
June			4,222	465,414,109	5,252	551,158,994			-19.61%	-15.56%
July			4,396	482,073,439	5,097	553,506,814			-13.75%	-12.91%
August			4,325	473,499,273	5,006	550,432,204			-13.60%	-13.98%
September			4,056	453,926,115	4,261	481,973,814			-4.81%	-5.82%
October			4,231	475,238,526	4,550	518,286,513			-7.01%	-8.31%
November			4,002	446,258,988	4,200	480,619,098			-4.71%	-7.15%
December			4,178	464,297,435	4,322	492,132,192			-3.33%	-5.66%
Totals for Selected Period	7,697	839,136,817	7,967	892,703,349	9,702	986,073,913	-3.39%	-6.00%	-17.88%	-9.47%
Yearly Totals	7,697	839,136,817	49,759	5,527,257,280	57,513	6,165,899,075			-13.48%	-10.36%