PAGE

	[image: image1.png]

U.S. Department

of Transportation

	[image: image2.png]

Air Travel Consumer Report

A Product Of The

Office of Aviation Enforcement and Proceedings

Aviation Consumer Protection Division

	[image: image3.png]

	 Issued: October 2005

Flight Delays1

August 2005

12 Months Ending August 2005

Mishandled Baggage1

August 2005
Oversales1

2nd Quarter 2005

January-June 2005

Consumer Complaints2

August 2005
 (Includes Disability and

 Discrimination Complaints)

Customer Service Reports to
the Dept. of Homeland Security3

August 2005

Airline Animal Incident Reports4

August 2005

1 Data collected by the Bureau of Transportation Statistics. Website: http://www.bts.gov/
2 Data compiled by the Aviation Consumer Protection Division. Website: http://airconsumer.ost.dot.gov/
3 Data provided by the Department of Homeland Security, Transportation Security Administration

4 Data collected by the Aviation Consumer Protection Division

Table of Contents

Section

Page

Introduction

......................…2

Flight Delays

Explanation

......................…3

Table 1

......................…4

Overall Percentage of Reported Flight

Operations Arriving On Time, by Carrier

Table 1A

......................…5

Overall Percentage of Reported Flight

Operations Arriving On Time and Carrier Rank,

by Month, Quarter, and Data Base to Date

Table 2

......................…6

Number of Reported Flight Arrivals and Percentage
 Arriving On Time, by Carrier and Airport

Table 3

....................…10

Percentage of All Carriers' Reported Flight Operations
Arriving On Time, by Airport and Time of Day

Table 4

....................…12

Percentage of All Carriers' Reported Flight Operations
Departing On Time, by Airport and Time of Day

Table 5

....................…14

List of Regularly Scheduled Flights

Arriving Late 80% of the Time or More (Check for all pages)

Table 6

........................20
Number and Percentage of Regularly

Scheduled Flights Arriving Late 70% of the

Time or More

Table 7

........................21
On-Time Arrival and Departure

Percentage, by Airport

Table 8

........................25
Overall Number and Percentage of Flight
 Cancellations, by Carrier

 Table 9

........................26

 Flight Causation Data, By Airline and Category

 Table 10
........................27
 Flight Causation Data, Graphic Representation

Footnotes

........................28

Appendix

........................29

Section

Page
Mishandled Baggage

Ranking--Month

....................…..30
Oversales

Explanation

....................…..31

Ranking--Quarter

..................…....32

Ranking--YTD

..................…....33
Consumer Complaints

Explanation

....................…..34

Complaint Tables 1-5
…….......……...35
Summary, Complaint Categories, U.S. Airlines,

Incident Date, and Companies Other Than

U.S. Airlines

Rankings, Table 6 (Month)
………..............41

Complaint Categories
………..............42
Customer Service Reports to the

 Department of Homeland Security
43
Airline Reports to DOT of Incidents Involving

 the Loss, Injury, or Death of Animals

 During Air Transportation
44
[image: image4.wmf]
INTRODUCTION

The Air Travel Consumer Report is a monthly product of the Department of Transportation's Office of Aviation Enforcement and Proceedings (OAEP). The report is designed to assist consumers with information on the quality of services provided by the airlines.

The report is divided into six sections (Flight Delays, Mishandled Baggage, Oversales, Consumer Complaints, Customer Service Reports to the Transportation Security Administration, and Airline Reports of the Loss, Injury, or Death of Animals During Air Transportation). The sections that deal with flight delays, mishandled baggage and oversales are based on data collected by the Department’s Bureau of Transportation Statistics. The section that deals with consumer complaints is based on data compiled by the OAEP’s Aviation Consumer Protection Division (ACPD). The section that deals with customer service reports to the Department of Homeland Security’s Transportation Security Administration (TSA) is based on data provided by TSA. The section that deals with animal incidents during air transport is based on reports required to be submitted by airlines to the ACPD. Each section of the report is preceded by a brief explanation of how to read and understand the information provided.

The report normally is released by the end of the first week of each month. The report is available via the Internet at http://airconsumer.ost.dot.gov/

[image: image5.wmf]
FLIGHT DELAYS

This section provides information about airline on-time performance, flight delays, and cancellations. It is based on data filed by airlines each month with the Department of Transportation’s Bureau of Transportation Statistics (Office of Airline Information), as described in 14 CFR Part 234 of DOT's regulations. It covers nonstop scheduled-service flights between points within the United States (including territories) by the 18 U.S. air carriers that have at least one percent of total domestic scheduled-service passenger revenues, plus 2 other carriers that report voluntarily.

The rule requires carriers to currently report on operations to and from the 33 U.S. airports that account for at least one percent of the nation's total domestic scheduled-service passenger enplanements (see Appendix for a complete list of the reportable airports). However, all reporting airlines have voluntarily provided data for their entire domestic systems, and that information is included in this report.

A flight is counted as "on time" if it operated less than 15 minutes after the scheduled time shown in the carriers' Computerized Reservations Systems (CRS). All tables in this report except Table 4 are based on gate arrival times; Table 4 is based on gate departure times.

In fulfilling DOT’s data reporting requirements, the reporting air carriers use automated and/or manual systems for collecting flight data. Those using an automated system rely on the Aircraft Communication Addressing and Reporting System (ACARS). Based on the latest information available to DOT, of the 20 reporting air carriers, 13 carriers (America West, American, American Eagle, Independence Air, Continental, Delta, ExpressJet, Frontier, Hawaiian, JetBlue, Northwest, United, and US Airways) use ACARS exclusively; 4 carriers (AirTran, Atlantic Southeast, Comair, and Southwest) record arrival times manually; and 3 carriers (Alaska, ATA, and SkyWest) use a combination of ACARS and manual reporting systems.

As indicated above, a carrier may voluntarily file data for its entire domestic system. Tables 2, 3, and 4 are limited to the 33 required or "reportable" airports; Tables 5, 6 and 7 contain data on flights to/from all airports that were reported. Tables 1 and 8 each have one column for the 31 "reportable" airports and another for all of the airports reported; see footnote C for additional explanation.

Tables 1 through 4 display percentages of flight operations that were on time, while Tables 5 and 6 show service that was late. Tables 1, 1A, and 2 present data by carrier; airlines are ranked by performance in Table 1 and are listed in alphabetical order by carrier code in Table 2 (see Appendix for codes). Beginning with the February 1988 report, Table 1A shows carrier rankings by month and time-series data on the percentage of flight operations that arrived on time.
Tables 3 and 4 provide information by airport and time of day. Table 5 is a list of the most frequently delayed flights, showing the percentage of each flight operation that was late that month and the average and median number of minutes the flight was late. The flights with the highest percentage of late operations are listed first in Table 5; where percentages are identical, flights are listed alphabetically by carrier code. Table 6, like Tables 1, 1A, and 2, presents data by carrier, but lists the carriers in rank order from worst to best based on the number of flights which were late 70% of the time or more. Table 7 lists more than 200 cities in alphabetical order with the corresponding on-time arrival and departure percentages.

Tables 3, 4, and 5 contain information on the time of day that a flight operated. All times are local. A 10:50 a.m. departure from Atlanta is 10:50 a.m. Atlanta time; if that flight arrived in Dallas at 11:45 a.m., that is 11:45 a.m. Dallas time. If a flight's scheduled operating time changed during the month, Table 5 shows the time that was in effect for the last flight operation performed that month.

Table 8 displays the number of operations, number of flight cancellations, and percentage of cancellations by air carrier for the reportable airports and for the air carriers’ domestic system.

Table 9 displays airline flight delay causation data by categories and Table 10 provides an overall graphic representation of that data.

This report provides summary information; except for the few flights listed in Table 5, it does not show the on-time record of individual flights. A printout showing the performance of each specific flight reported to DOT is available for inspection in the Reports Reference Room (room 4201) of the Office of Airline Information at DOT's headquarters in Washington, D.C. The on-time performance for individual markets and flights can be searched at http://www.bts.gov/ntda/oai/. Airline Service Quality Performance data is available for purchase as a CD product from the BTS Product Distribution Center. It can be purchased by calling 202-366-DATA (3282). The Department cannot respond to inquiries about the performance of individual flights.

Information on the performance of specific flights is displayed on the CRS used by most airlines and travel agencies. Each of the reporting carriers' flights has a one-digit code between 0 and 9 representing that flight's percentage of on-time operations for the latest reported month. For example, "8" means that flight arrived on time (within 15 minutes) between 80% and 89.9% of the time during the latest reported month.
AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 1. OVERALL PERCENTAGE OF REPORTED FLIGHT OPERATIONS ARRIVING ON TIME BY CARRIER
	
	AT 33 REPORTABLE AIRPORTS B/
	AT ALL REPORTABLE AIRPORTS C/

	CARRIER A/
	NUMBER OF
AIRPORTS
REPORTED
	PERCENT OF
ARRIVALS
ON TIME D/
	NUMBER OF
AIRPORTS
REPORTED
	PERCENT OF
ARRIVALS
ON TIME D/

	HAWAIIAN AIRLINES S/V/
	7
	90.3
	13
	97.4

	FRONTIER AIRLINES S/V/
	23
	86.1
	39
	85.1

	ATA AIRLINES S/
	13
	84.9
	20
	85.0

	SKYWEST AIRLINES S/
	16
	84.8
	111
	84.5

	AMERICA WEST AIRLINES S/
	29
	81.8
	52
	81.9

	UNITED AIRLINES S/
	33
	81.1
	80
	80.9

	COMAIR S/
	22
	78.5
	108
	79.8

	INDEPENDENCE AIR S/
	16
	77.8
	45
	78.5

	SOUTHWEST AIRLINES S/
	17
	79.8
	60
	78.4

	US AIRWAYS S/
	27
	78.5
	63
	78.3

	CONTINENTAL AIRLINES S/
	30
	75.5
	71
	75.7

	AMERICAN EAGLE AIRLINES S/
	21
	75.6
	105
	74.3

	JETBLUE AIRWAYS S/
	16
	73.3
	31
	73.8

	AMERICAN AIRLINES S/
	32
	73.1
	83
	73.1

	EXPRESSJET AIRLINES S/
	25
	70.9
	115
	72.6

	DELTA AIRLINES S/
	33
	70.3
	104
	70.1

	ALASKA AIRLINES S/
	15
	72.1
	45
	69.1

	NORTHWEST AIRLINES S/
	32
	67.4
	115
	67.2

	AIRTRAN AIRWAYS S/
	21
	63.9
	46
	64.1

	ATLANTIC SOUTHEAST AIRLINES S/
	22
	61.8
	120
	59.6

	TOTAL
	
	75.3
	
	75.2

· For simplicity, statistics are displayed to one decimal place. Actual ranking order is based on our computer carrying out the number of decimal places to nine.
* All U.S. airlines with at least one percent of total domestic scheduled-service passenger revenues, plus other carriers that report voluntarily. The carriers that are ranked in this table are the same carriers that are ranked in the “Mishandled Baggage” and “Consumer Complaint” sections of this report
NOTE: Hurricane Katrina resulted in catastrophic conditions in the Gulf Coast areas of Louisiana, Mississippi and Alabama, adversely affecting late-August airline operations.
AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 1A. OVERALL PERCENTAGE OF REPORTED FLIGHT OPERATIONS ARRIVING ON TIME AND CARRIER RANK, BY MONTH, QUARTER, AND DATABASE TO DATE

	CARRIER
	3rd QUARTER
	4th
QUARTER
	1st
QUARTER
	2nd
QUARTER
	JUN - 05
	JUL - 05
	AUG - 05
	12 MONTHS ENDING

AUG 2005
	DATABASE T0 DATE

SEP 1987-

AUG 2005

	
	07 - 09 2004
	10 - 12 2004
	01 – 03 2005
	04 - 06 2005
	
	
	
	
	

	
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank
	%
	Rank

	AIRTRAN
	78.3
	(10)
	78.0
	(10)
	68.8
	(17)
	75.3
	(17)
	66.4
	(19)
	60.0
	(20)
	64.1
	(19)
	72.0
	(17)
	--
	(--)

	ALASKA
	78.2
	(11)
	70.8
	(18)
	72.9
	(15)
	61.6
	(19)
	49.8
	(20)
	63.7
	(17)
	69.1
	(17)
	69.0
	(19)
	75.9
	(9)

	AMERICA WEST
	77.8
	(15)
	74.1
	(16)
	76.7
	(6)
	83.8
	(6)
	80.8
	(5)
	76.4
	(6)
	81.9
	(5)
	78.7
	(6)
	78.6
	(5)

	AMERICAN
	77.8
	(14)
	78.2
	(9)
	76.2
	(7)
	80.7
	(9)
	73.5
	(11)
	67.0
	(14)
	73.1
	(14)
	77.5
	(10)
	79.1
	(3)

	AMERICAN EAGLE
	76.0
	(18)
	74.1
	(15)
	74.2
	(14)
	79.3
	(12)
	75.3
	(10)
	70.3
	(9)
	74.3
	(12)
	76.0
	(13)
	75.3
	(10)

	ATA
	80.6
	(6)
	80.8
	(2)
	77.5
	(4)
	86.5
	(2)
	81.0
	(4)
	77.2
	(4)
	85.0
	(3)
	82.0
	(3)
	--
	(--)

	ATLANTIC SOUTHEAST
	77.6
	(16)
	70.0
	(19)
	68.2
	(18)
	75.0
	(18)
	68.8
	(18)
	61.7
	(18)
	59.6
	(20)
	69.8
	(18)
	--
	(--)

	COMAIR
	78.1
	(12)
	73.4
	(17)
	74.8
	(12)
	85.0
	(4)
	81.2
	(3)
	76.6
	(5)
	79.8
	(7)
	78.1
	(8)
	--
	(--)

	CONTINENTAL
	81.1
	(4)
	80.3
	(4)
	75.8
	(9)
	81.1
	(8)
	79.0
	(7)
	69.5
	(11)
	75.7
	(11)
	78.5
	(7)
	78.8
	(4)

	DELTA
	75.3
	(19)
	76.6
	(12)
	75.2
	(11)
	80.5
	(10)
	73.5
	(12)
	65.6
	(15)
	70.1
	(16)
	75.8
	(14)
	77.7
	(7)

	EXPRESSJET
	79.9
	(8)
	75.1
	(14)
	74.4
	(13)
	81.1
	(7)
	78.7
	(9)
	67.7
	(12)
	72.6
	(15)
	76.4
	(12)
	--
	(--)

	FRONTIER
	--
	(--)
	--
	(--)
	--
	(--)
	--
	(--)
	78.9
	(8)
	80.6
	(3)
	85.1
	(2)
	--
	(--)
	--
	(--)

	HAWAIIAN
	96.4
	(1)
	94.2
	(1)
	93.0
	(1)
	95.2
	(1)
	94.1
	(1)
	96.4
	(1)
	97.4
	(1)
	94.9
	(1)
	--
	(--)

	INDEPENDENCE AIR
	76.8
	(17)
	77.9
	(11)
	77.4
	(5)
	77.7
	(15)
	69.2
	(17)
	65.5
	(16)
	78.5
	(8)
	77.5
	(9)
	--
	(--)

	JETBLUE
	79.1
	(9)
	80.3
	(5)
	65.8
	(19)
	76.2
	(16)
	69.4
	(16)
	61.5
	(19)
	73.8
	(13)
	73.5
	(16)
	--
	(--)

	NORTHWEST
	81.1
	(5)
	79.8
	(6)
	75.2
	(10)
	80.4
	(11)
	72.7
	(13)
	70.0
	(10)
	67.2
	(18)
	77.4
	(11)
	79.8
	(2)

	SKYWEST
	86.5
	(2)
	79.2
	(7)
	79.3
	(2)
	86.3
	(3)
	83.1
	(2)
	84.2
	(2)
	84.5
	(4)
	82.7
	(2)
	--
	(--)

	SOUTHWEST
	79.9
	(7)
	78.3
	(8)
	78.6
	(3)
	84.5
	(5)
	80.4
	(6)
	75.7
	(7)
	78.4
	(9)
	80.3
	(4)
	82.4
	(1)

	UNITED
	81.7
	(3)
	80.6
	(3)
	75.9
	(8)
	78.4
	(14)
	70.3
	(15)
	72.8
	(8)
	80.9
	(6)
	79.0
	(5)
	76.3
	(8)

	US AIRWAYS
	78.1
	(13)
	76.1
	(13)
	70.2
	(16)
	78.5
	(13)
	71.6
	(14)
	67.7
	(13)
	78.3
	(10)
	75.1
	(15)
	78.5
	(6)

	Total
	79.3
	
	77.2
	
	75.3
	
	80.8
	
	75.2
	
	70.9
	
	75.2
	
	77.4
	
	78.7
	

· For simplicity, statistics are displayed to one decimal place. Actual ranking order is based on our computer carrying out the number of decimal places to nine.
· All U.S. airlines with at least one percent of total domestic scheduled-service passenger revenues, plus other carriers that report voluntarily. The carriers that are ranked in this table are the same carriers that are ranked in the “Mishandled Baggage” and “Consumer Complaint” sections of this report. Reporting by Frontier Airlines (voluntary) effective May 2005.

NOTE: Hurricane Katrina resulted in catastrophic conditions in the Gulf Coast areas of Louisiana, Mississippi and Alabama, adversely affecting late-August 2005 airline operations.
AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 2. NUMBER OF REPORTED FLIGHT ARRIVALS AND PERCENTAGE ARRIVING ON TIME D/ BY CARRIER AND AIRPORT (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	
	ATL
	BOS
	BWI
	CLT
	CVG
	DCA
	DEN
	DFW

	CARRIER*
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME

	AA
	746
	46.0
	1233
	65.3
	544
	72.8
	195
	64.1
	H/
	868
	75.0
	707
	71.9
	14950
	75.1

	AS
	H/
	62
	80.6
	H/
	H/
	H/
	93
	82.8
	217
	71.9
	H/

	B6
	H/
	558
	83.0
	H/
	H/
	H/
	H/
	93
	64.5
	H/

	CO
	414
	50.2
	607
	66.2
	238
	76.5
	H/
	H/
	405
	79.0
	417
	79.1
	348
	76.4

	DH
	179
	52.0
	245
	64.1
	H/
	231
	80.5
	H/
	H/
	H/
	H/

	DL
	19057
	64.6
	1498
	70.6
	489
	62.6
	266
	71.4
	3936
	85.2
	1025
	77.5
	494
	74.9
	648
	72.4

	EV
	9329
	55.7
	H/
	62
	75.8
	125
	50.4
	1925
	72.5
	93
	73.1
	H/
	H/

	F9
	93
	55.9
	H/
	44
	79.5
	H/
	H/
	89
	78.7
	3466
	88.4
	163
	76.1

	FL
	6100
	60.2
	671
	62.7
	1085
	76.0
	184
	56.5
	H/
	155
	64.5
	124
	66.1
	481
	71.3

	HA
	H/
	H/
	H/
	H/
	H/
	H/
	H/
	H/

	HP
	155
	60.6
	213
	78.9
	155
	67.1
	H/
	H/
	124
	65.3
	337
	84.6
	279
	70.6

	MQ
	147
	50.3
	1503
	64.5
	138
	76.8
	385
	73.2
	443
	69.8
	880
	72.7
	H/
	8882
	74.5

	NW
	423
	45.6
	421
	44.4
	342
	57.0
	191
	61.8
	8
	50.0
	563
	62.2
	462
	52.2
	373
	57.9

	OH
	554
	61.9
	1194
	71.4
	155
	87.1
	306
	75.5
	11936
	81.1
	589
	81.3
	31
	93.5
	H/

	OO
	H/
	H/
	H/
	H/
	153
	67.3
	H/
	4257
	87.0
	H/

	RU
	243
	59.7
	24
	66.7
	175
	68.6
	432
	65.3
	246
	67.1
	225
	77.3
	12
	91.7
	242
	79.3

	TZ
	H/
	139
	76.3
	H/
	H/
	H/
	124
	93.5
	214
	87.9
	151
	84.8

	UA
	213
	54.5
	820
	73.0
	433
	81.8
	186
	73.1
	31
	77.4
	471
	82.0
	6712
	85.1
	457
	75.1

	US
	233
	46.8
	1802
	73.1
	421
	72.9
	7691
	82.4
	H/
	3496
	84.6
	284
	79.6
	477
	73.8

	WN
	H/
	H/
	4932
	80.9
	H/
	H/
	H/
	H/
	H/

	TOTAL
	37886
	60.6
	10990
	68.9
	9213
	77.1
	10192
	79.0
	18678
	80.5
	9200
	79.0
	17827
	84.0
	27451
	74.6

* See Appendix at the end of this section for list of airport and carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 2. NUMBER OF REPORTED FLIGHT ARRIVALS AND PERCENTAGE ARRIVING ON TIME D/ BY CARRIER AND AIRPORT (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	
	DTW
	EWR
	FLL
	IAD
	IAH
	JFK
	LAS
	LAX

	CARRIER*
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME

	AA
	428
	75.9
	714
	61.3
	549
	75.0
	368
	69.6
	573
	72.6
	1153
	68.0
	720
	73.8
	2765
	75.2

	AS
	H/
	62
	71.0
	H/
	31
	74.2
	H/
	H/
	341
	68.6
	647
	74.5

	B6
	H/
	H/
	744
	68.4
	341
	89.7
	H/
	3397
	70.0
	279
	77.1
	1
	0.0

	CO
	177
	77.4
	4661
	71.6
	397
	71.3
	27
	74.1
	7571
	80.8
	31
	74.2
	475
	68.6
	663
	76.3

	DH
	198
	76.8
	237
	60.8
	H/
	6138
	79.9
	H/
	242
	70.2
	62
	83.9
	39
	66.7

	DL
	332
	66.6
	603
	58.5
	975
	68.9
	327
	70.0
	243
	56.8
	1379
	63.5
	650
	71.2
	1114
	75.3

	EV
	35
	57.1
	H/
	H/
	31
	74.2
	100
	63.0
	53
	69.8
	93
	66.7
	89
	77.5

	F9
	62
	87.1
	H/
	31
	71.0
	H/
	93
	77.4
	H/
	180
	91.7
	181
	82.3

	FL
	H/
	171
	56.7
	411
	66.9
	149
	55.0
	H/
	H/
	255
	67.1
	169
	58.0

	HA
	H/
	H/
	H/
	H/
	H/
	H/
	57
	77.2
	93
	95.7

	HP
	186
	82.3
	186
	69.4
	93
	71.0
	93
	80.6
	186
	75.8
	275
	69.1
	3220
	83.0
	705
	81.7

	MQ
	143
	69.2
	313
	58.1
	H/
	147
	84.4
	H/
	644
	66.1
	H/
	1768
	87.8

	NW
	9041
	74.7
	450
	52.0
	209
	62.2
	241
	53.9
	330
	67.3
	93
	51.6
	461
	58.8
	578
	60.6

	OH
	341
	78.3
	111
	66.7
	128
	88.3
	329
	77.2
	85
	78.8
	1550
	70.5
	H/
	H/

	OO
	32
	62.5
	H/
	H/
	H/
	93
	67.7
	H/
	183
	80.3
	4428
	88.6

	RU
	178
	52.8
	5431
	61.2
	H/
	418
	55.3
	8806
	78.4
	31
	64.5
	H/
	H/

	TZ
	H/
	151
	73.5
	H/
	H/
	H/
	H/
	62
	91.9
	114
	90.4

	UA
	186
	71.5
	483
	72.5
	155
	74.8
	2278
	82.1
	213
	72.3
	403
	79.7
	1054
	76.9
	2942
	84.8

	US
	93
	80.6
	277
	62.1
	735
	73.6
	146
	80.8
	371
	78.2
	H/
	275
	71.3
	319
	74.3

	WN
	464
	79.1
	H/
	1247
	77.6
	H/
	H/
	H/
	6147
	77.4
	3675
	79.2

	TOTAL
	11896
	74.6
	13850
	64.9
	5674
	72.4
	11064
	78.1
	18664
	78.5
	9251
	68.8
	14514
	77.0
	20290
	81.2

* See Appendix at the end of this section for list of airport and carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 2. NUMBER OF REPORTED FLIGHT ARRIVALS AND PERCENTAGE ARRIVING ON TIME D/ BY CARRIER AND AIRPORT (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	
	LGA
	MCO
	MDW
	MIA
	MSP
	OAK
	ORD
	PDX

	CARRIER*
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME

	AA
	1907
	62.5
	964
	67.9
	143
	81.8
	3480
	68.8
	455
	74.7
	124
	75.0
	7427
	78.0
	216
	77.8

	AS
	H/
	31
	67.7
	H/
	H/
	H/
	519
	74.8
	124
	71.8
	1081
	78.9

	B6
	217
	67.3
	465
	71.0
	H/
	H/
	H/
	527
	87.5
	H/
	31
	67.7

	CO
	372
	67.2
	541
	76.7
	81
	88.9
	302
	79.8
	156
	69.2
	63
	84.1
	447
	71.1
	195
	75.9

	DH
	H/
	155
	76.8
	H/
	H/
	H/
	H/
	179
	75.4
	H/

	DL
	1934
	73.5
	1341
	75.3
	115
	62.6
	341
	63.6
	248
	64.5
	124
	70.2
	489
	62.8
	341
	80.4

	EV
	H/
	H/
	1
	100.0
	H/
	126
	69.0
	H/
	H/
	30
	66.7

	F9
	62
	58.1
	60
	78.3
	115
	88.7
	H/
	101
	83.2
	H/
	H/
	124
	88.7

	FL
	430
	54.7
	1055
	73.6
	341
	65.7
	124
	53.2
	155
	63.2
	H/
	H/
	H/

	HA
	H/
	H/
	H/
	H/
	H/
	H/
	H/
	44
	93.2

	HP
	H/
	93
	53.8
	H/
	62
	75.8
	217
	74.7
	217
	76.5
	279
	75.6
	217
	82.0

	MQ
	1603
	67.2
	24
	70.8
	H/
	574
	76.7
	61
	70.5
	H/
	7396
	79.7
	H/

	NW
	623
	48.0
	521
	62.4
	351
	62.4
	155
	72.9
	9602
	71.8
	H/
	614
	58.5
	221
	57.0

	OH
	1333
	71.2
	558
	83.3
	H/
	124
	73.4
	209
	79.9
	H/
	283
	78.1
	H/

	OO
	H/
	H/
	H/
	H/
	31
	90.3
	279
	89.2
	2233
	78.1
	668
	91.9

	RU
	120
	69.2
	27
	70.4
	135
	73.3
	23
	87.0
	296
	66.6
	H/
	297
	75.4
	H/

	TZ
	298
	73.2
	88
	90.9
	1384
	86.8
	H/
	240
	88.8
	H/
	H/
	H/

	UA
	673
	72.5
	651
	77.1
	155
	80.6
	186
	74.2
	478
	79.1
	301
	84.1
	8315
	82.5
	709
	76.9

	US
	1464
	73.8
	787
	75.3
	H/
	272
	74.6
	79
	77.2
	H/
	579
	74.3
	H/

	WN
	H/
	2639
	81.8
	5800
	85.1
	H/
	H/
	4015
	80.5
	H/
	1115
	74.8

	TOTAL
	11036
	67.7
	10000
	75.8
	8621
	83.2
	5643
	70.4
	12454
	72.4
	6169
	80.7
	28662
	78.8
	4992
	78.8

* See Appendix at the end of this section for list of airport and carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 2. NUMBER OF REPORTED FLIGHT ARRIVALS AND PERCENTAGE ARRIVING ON TIME D/ BY CARRIER AND AIRPORT (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	
	PHL
	PHX
	PIT
	SAN
	SEA
	SFO
	SLC
	STL
	TPA

	CARRIER*
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME
	# OF
ARR.
	% ON
TIME

	AA
	626
	69.6
	398
	69.8
	144
	69.4
	649
	71.8
	622
	71.9
	1133
	74.5
	207
	76.8
	1810
	79.4
	637
	73.6

	AS
	H/
	248
	67.7
	H/
	341
	74.5
	4388
	69.9
	372
	70.7
	H/
	H/
	H/

	B6
	H/
	31
	48.4
	H/
	124
	78.2
	62
	50.0
	H/
	62
	79.0
	H/
	248
	73.4

	CO
	200
	74.0
	332
	79.2
	20
	90.0
	305
	78.0
	421
	69.4
	436
	72.7
	89
	65.2
	H/
	366
	77.9

	DH
	H/
	H/
	237
	79.7
	31
	80.6
	31
	71.0
	93
	83.9
	H/
	H/
	70
	84.3

	DL
	600
	67.5
	302
	69.5
	217
	66.8
	399
	78.7
	556
	73.2
	552
	72.6
	3326
	83.4
	124
	66.1
	925
	72.8

	EV
	H/
	96
	75.0
	123
	61.0
	31
	67.7
	62
	62.9
	26
	57.7
	1477
	79.7
	218
	64.7
	367
	72.5

	F9
	62
	82.3
	186
	91.4
	H/
	155
	85.2
	134
	91.8
	163
	89.0
	116
	84.5
	105
	77.1
	31
	67.7

	FL
	620
	65.8
	H/
	188
	68.6
	H/
	H/
	62
	72.6
	H/
	H/
	470
	65.1

	HA
	H/
	31
	90.3
	H/
	62
	95.2
	62
	87.1
	31
	90.3
	H/
	H/
	H/

	HP
	155
	81.9
	5757
	86.6
	62
	83.9
	368
	76.6
	310
	81.9
	364
	75.0
	120
	90.0
	93
	77.4
	93
	68.8

	MQ
	H/
	H/
	155
	79.4
	906
	84.8
	H/
	159
	76.1
	H/
	124
	70.2
	H/

	NW
	428
	54.4
	329
	54.1
	161
	69.6
	193
	54.4
	493
	57.2
	345
	52.5
	174
	53.4
	325
	63.7
	287
	61.3

	OH
	155
	82.6
	H/
	248
	85.5
	H/
	H/
	H/
	H/
	333
	79.0
	93
	83.9

	OO
	H/
	397
	84.1
	H/
	802
	85.5
	457
	92.3
	3525
	74.9
	7511
	87.6
	96
	77.1
	H/

	RU
	184
	62.5
	54
	87.0
	325
	61.5
	H/
	H/
	H/
	92
	88.0
	451
	74.3
	53
	71.7

	TZ
	H/
	123
	92.7
	H/
	H/
	H/
	159
	76.7
	H/
	H/
	H/

	UA
	565
	74.7
	564
	74.1
	186
	79.0
	740
	78.6
	1028
	82.6
	3887
	81.0
	248
	81.5
	96
	80.2
	372
	73.9

	US
	5877
	77.4
	239
	81.6
	2255
	80.7
	160
	73.8
	171
	71.9
	291
	69.4
	H/
	89
	80.9
	620
	77.9

	WN
	1533
	76.6
	5904
	78.5
	310
	89.0
	2680
	78.6
	1158
	82.3
	H/
	1208
	75.7
	1861
	79.4
	1987
	78.7

	TOTAL
	11005
	74.5
	14991
	80.8
	4631
	77.7
	7946
	78.7
	9955
	74.0
	11598
	76.1
	14630
	84.0
	5725
	76.9
	6619
	74.6

* See Appendix at the end of this section for list of airport and carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 3. PERCENTAGE OF ALL CARRIERS' REPORTED FLIGHT OPERATIONS ARRIVING ON TIME D/

BY AIRPORT AND TIME OF DAY (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	SCHEDULED
ARRIVAL TIME
	ATL
	BOS
	BWI
	CLT
	CVG
	DCA
	DEN
	DFW
	DTW
	EWR
	FLL
	IAD
	IAH
	JFK
	LAS
	LAX
	LGA
	MCO

	600 - 659 AM
	85.1
	86.5
	74.4
	86.2
	88.2
	95.7
	71.6
	87.6
	J/
	77.9
	72.6
	79.0
	92.0
	74.0
	90.3
	91.8
	85.2
	68.8

	700 - 759 AM
	90.2
	86.7
	94.1
	88.8
	89.2
	93.8
	93.7
	88.2
	87.7
	77.3
	58.1
	77.8
	93.2
	71.5
	95.9
	93.7
	89.3
	83.6

	800 - 859 AM
	85.4
	80.8
	97.1
	87.4
	85.3
	86.3
	89.5
	88.3
	88.1
	86.2
	87.3
	88.1
	92.0
	80.6
	90.6
	91.1
	85.4
	94.4

	900 - 959 AM
	85.0
	82.4
	94.0
	86.6
	85.6
	90.8
	89.9
	85.1
	79.2
	89.2
	90.9
	87.7
	94.6
	90.0
	85.7
	89.2
	85.1
	92.2

	1000 - 1059 AM
	83.6
	77.5
	91.4
	86.1
	82.1
	85.1
	87.3
	87.5
	83.0
	88.4
	84.1
	89.2
	91.0
	85.0
	86.2
	90.6
	83.7
	90.1

	1100 - 1159 AM
	84.1
	80.1
	93.6
	89.6
	85.2
	85.7
	90.8
	87.7
	81.6
	81.7
	86.8
	82.8
	86.3
	84.1
	80.5
	81.4
	79.5
	88.8

	1200 - 1259 PM
	83.1
	80.3
	87.6
	88.6
	87.9
	84.6
	87.9
	85.2
	79.3
	78.2
	77.8
	77.7
	87.6
	70.3
	80.0
	84.0
	75.5
	83.4

	100 - 159 PM
	77.9
	76.6
	87.3
	85.9
	81.5
	84.0
	89.8
	85.4
	71.3
	78.1
	75.8
	87.1
	82.6
	80.0
	81.1
	82.9
	74.8
	83.8

	200 - 259 PM
	70.5
	74.8
	81.4
	83.4
	85.2
	85.0
	87.0
	81.6
	74.1
	70.3
	83.9
	90.3
	80.3
	70.0
	81.0
	83.0
	66.9
	76.4

	300 - 359 PM
	63.7
	72.4
	80.7
	83.3
	81.1
	80.9
	81.2
	76.1
	78.0
	65.0
	80.2
	80.3
	74.0
	69.4
	73.2
	85.0
	68.9
	80.5

	400 - 459 PM
	48.1
	65.8
	76.7
	77.1
	77.7
	79.2
	74.7
	70.3
	72.7
	56.1
	69.1
	71.6
	74.2
	62.9
	71.9
	79.6
	59.8
	71.1

	500 - 559 PM
	36.4
	61.3
	72.6
	73.8
	77.5
	76.4
	79.4
	63.5
	71.1
	51.8
	68.5
	73.4
	64.3
	66.1
	73.3
	77.4
	61.0
	70.2

	600 - 659 PM
	36.9
	61.6
	68.6
	70.9
	77.9
	70.0
	78.7
	58.5
	65.9
	50.7
	67.8
	75.6
	63.9
	54.0
	66.6
	75.8
	54.5
	63.7

	700 - 759 PM
	33.1
	53.9
	65.2
	63.4
	70.7
	71.8
	76.6
	54.2
	68.9
	47.6
	62.1
	72.9
	60.0
	55.8
	71.8
	72.5
	58.8
	64.0

	800 - 859 PM
	33.2
	52.0
	58.7
	69.8
	74.4
	67.5
	77.6
	55.3
	66.6
	41.4
	56.9
	70.8
	58.7
	59.1
	61.8
	74.3
	50.8
	56.8

	900 - 959 PM
	30.2
	52.9
	65.8
	54.2
	75.2
	74.6
	70.4
	56.9
	64.0
	45.9
	60.6
	72.6
	69.7
	59.3
	72.3
	73.3
	54.4
	70.9

	1000 - 1059 PM
	34.3
	60.4
	67.5
	61.7
	73.2
	60.8
	73.0
	65.5
	57.7
	59.0
	59.4
	62.0
	65.5
	66.9
	67.5
	69.0
	51.7
	61.4

	1100 - 559 AM
	63.0
	67.5
	62.7
	66.0
	62.9
	61.2
	77.8
	70.1
	72.1
	67.3
	59.2
	73.1
	79.6
	73.6
	69.3
	78.4
	62.6
	67.1

	TOTAL, ALL ARRIVALS,
 BY AIRPORT
	60.6
	68.9
	77.1
	79.0
	80.5
	79.0
	84.0
	74.6
	74.6
	64.9
	72.4
	78.1
	78.5
	68.8
	77.0
	81.2
	67.7
	75.8

* See Appendix at the end of this section for list of airport codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 3. PERCENTAGE OF ALL CARRIERS' REPORTED FLIGHT OPERATIONS ARRIVING ON TIME D/

BY AIRPORT AND TIME OF DAY (REPORTABLE AIRPORTS ONLY)

	ARRIVAL AIRPORT*

	SCHEDULED
ARRIVAL TIME
	MDW
	MIA
	MSP
	OAK
	ORD
	PDX
	PHL
	PHX
	PIT
	SAN
	SEA
	SFO
	SLC
	STL
	TPA
	TOTAL

	600 - 659 AM
	100.0
	56.5
	79.6
	J/
	89.7
	79.5
	85.8
	95.2
	79.6
	93.3
	88.2
	90.5
	J/
	J/
	77.4
	85.7

	700 - 759 AM
	94.9
	86.0
	79.5
	96.2
	87.6
	98.1
	91.4
	94.8
	85.9
	86.2
	86.6
	93.5
	96.2
	92.6
	91.8
	89.3

	800 - 859 AM
	91.8
	86.4
	83.7
	94.7
	86.2
	94.0
	90.4
	90.8
	83.4
	87.0
	92.6
	91.9
	94.2
	89.8
	95.9
	88.4

	900 - 959 AM
	91.8
	86.7
	80.4
	92.7
	85.5
	94.7
	86.8
	85.3
	86.5
	84.6
	84.7
	69.0
	91.5
	89.3
	89.3
	86.8

	1000 - 1059 AM
	92.0
	86.9
	74.4
	93.3
	86.7
	92.5
	84.3
	88.9
	87.9
	87.0
	84.3
	65.0
	82.5
	86.1
	91.8
	85.5

	1100 - 1159 AM
	90.6
	75.8
	81.5
	87.1
	83.8
	83.4
	86.9
	86.2
	77.5
	82.0
	82.3
	67.8
	90.8
	87.6
	88.0
	84.2

	1200 - 1259 PM
	89.1
	78.2
	81.2
	87.9
	82.3
	83.2
	85.0
	87.3
	88.1
	82.0
	78.2
	80.6
	87.6
	84.7
	85.4
	83.5

	100 - 159 PM
	90.4
	75.7
	74.9
	84.6
	81.2
	81.0
	81.3
	82.5
	85.2
	77.2
	81.2
	78.8
	83.7
	83.1
	86.3
	81.8

	200 - 259 PM
	85.2
	74.0
	78.3
	80.8
	80.9
	78.8
	82.4
	82.6
	90.5
	82.7
	79.3
	80.3
	85.5
	81.7
	72.1
	79.9

	300 - 359 PM
	80.6
	77.1
	69.2
	80.4
	77.6
	83.1
	72.6
	79.8
	85.2
	76.7
	76.5
	76.5
	84.2
	73.3
	76.0
	76.0

	400 - 459 PM
	76.3
	65.3
	64.9
	78.2
	74.0
	73.1
	74.9
	74.5
	78.1
	79.9
	69.9
	69.1
	85.8
	72.5
	66.5
	69.7

	500 - 559 PM
	76.0
	64.3
	67.5
	70.5
	69.8
	75.5
	68.2
	79.2
	78.8
	76.4
	63.5
	79.3
	82.0
	72.6
	70.0
	68.0

	600 - 659 PM
	76.7
	59.3
	70.1
	73.7
	71.5
	70.0
	65.5
	73.7
	70.5
	73.8
	70.0
	81.2
	78.3
	70.8
	67.6
	66.0

	700 - 759 PM
	76.0
	55.4
	63.9
	78.7
	70.2
	64.8
	60.6
	66.8
	65.2
	70.6
	61.2
	74.6
	76.7
	67.3
	62.8
	63.5

	800 - 859 PM
	72.6
	63.2
	63.3
	73.9
	68.1
	68.9
	60.3
	71.8
	70.4
	73.6
	67.8
	78.8
	83.3
	62.7
	64.9
	62.1

	900 - 959 PM
	72.0
	50.6
	65.7
	70.6
	68.9
	84.1
	65.4
	67.1
	63.8
	74.6
	67.6
	73.9
	76.2
	66.5
	62.9
	63.1

	1000 - 1059 PM
	77.3
	53.3
	57.7
	72.2
	72.7
	70.7
	53.3
	61.1
	66.9
	71.0
	67.8
	70.7
	72.8
	69.3
	61.3
	61.5

	1100 - 559 AM
	79.9
	57.1
	69.2
	64.1
	83.8
	69.4
	70.9
	84.6
	63.9
	76.2
	64.9
	76.1
	76.8
	69.9
	59.8
	70.1

	TOTAL, ALL ARRIVALS,
 BY AIRPORT
	83.2
	70.4
	72.4
	80.7
	78.8
	78.8
	74.5
	80.8
	77.7
	78.7
	74.0
	76.1
	84.0
	76.9
	74.6
	75.3

* See Appendix at the end of this section for list of airport codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 4. PERCENTAGE OF ALL CARRIERS' REPORTED FLIGHT OPERATIONS DEPARTING ON TIME E/

 BY AIRPORT AND TIME OF DAY (REPORTABLE AIRPORTS ONLY)

	DEPARTURE AIRPORT*

	SCHEDULED
DEPARTURE TIME
	ATL
	BOS
	BWI
	CLT
	CVG
	DCA
	DEN
	DFW
	DTW
	EWR
	FLL
	IAD
	IAH
	JFK
	LAS
	LAX
	LGA
	MCO

	600 - 659 AM
	87.1
	91.0
	95.2
	92.0
	92.7
	92.4
	94.8
	93.4
	86.8
	92.5
	93.1
	90.0
	92.5
	90.7
	94.5
	95.1
	93.3
	94.8

	700 - 759 AM
	87.1
	87.9
	91.9
	91.2
	89.5
	92.3
	93.8
	89.7
	81.4
	91.5
	94.6
	87.7
	94.4
	88.6
	92.4
	91.4
	90.8
	91.6

	800 - 859 AM
	88.3
	87.4
	92.0
	87.1
	89.4
	92.1
	92.6
	87.9
	83.3
	87.2
	91.7
	85.7
	92.6
	86.5
	88.0
	92.2
	88.7
	91.0

	900 - 959 AM
	84.5
	86.3
	89.3
	88.5
	88.0
	92.0
	89.2
	85.7
	74.0
	88.5
	89.0
	88.5
	93.3
	86.1
	88.7
	87.3
	87.2
	92.0

	1000 - 1059 AM
	81.2
	84.8
	85.4
	85.2
	83.3
	91.4
	85.9
	84.0
	73.3
	88.3
	90.6
	90.0
	92.1
	89.4
	78.6
	85.8
	89.9
	89.4

	1100 - 1159 AM
	80.9
	85.1
	85.9
	84.9
	85.0
	89.3
	85.2
	85.0
	76.1
	82.7
	85.5
	83.7
	91.0
	88.4
	84.6
	81.2
	83.4
	88.4

	1200 - 1259 PM
	78.8
	81.7
	80.7
	85.6
	88.9
	83.9
	85.7
	80.1
	75.0
	82.6
	82.5
	88.5
	85.5
	85.1
	76.2
	78.2
	83.3
	85.0

	100 - 159 PM
	77.2
	78.9
	78.9
	82.8
	86.9
	85.6
	83.7
	78.5
	69.7
	74.4
	74.4
	74.7
	86.0
	64.8
	74.6
	82.7
	82.9
	79.0

	200 - 259 PM
	71.7
	74.0
	71.7
	82.4
	81.3
	84.6
	84.6
	74.5
	70.8
	68.2
	77.3
	83.2
	79.8
	72.5
	65.9
	79.2
	75.4
	74.5

	300 - 359 PM
	64.4
	76.2
	74.1
	76.6
	83.1
	82.0
	81.1
	72.8
	59.6
	66.8
	69.9
	81.1
	77.7
	70.9
	64.2
	85.1
	71.4
	69.5

	400 - 459 PM
	57.7
	67.6
	64.9
	72.4
	78.0
	70.1
	74.5
	68.0
	60.6
	59.4
	65.9
	72.3
	72.6
	68.7
	62.3
	81.0
	67.7
	65.6

	500 - 559 PM
	46.8
	57.9
	65.2
	73.2
	72.6
	71.9
	75.3
	62.6
	65.2
	50.2
	65.3
	71.2
	70.4
	60.2
	65.6
	77.8
	64.1
	59.9

	600 - 659 PM
	39.5
	65.4
	61.1
	64.0
	76.2
	75.9
	74.5
	58.1
	58.2
	52.2
	63.8
	70.0
	56.8
	70.3
	62.3
	78.6
	64.2
	60.5

	700 - 759 PM
	40.1
	57.4
	59.0
	72.2
	78.7
	72.3
	73.9
	52.7
	59.5
	50.7
	56.7
	68.8
	66.0
	52.7
	58.9
	78.6
	63.2
	61.3

	800 - 859 PM
	37.1
	65.2
	60.1
	38.2
	72.8
	71.0
	78.1
	53.6
	52.3
	50.0
	60.9
	58.5
	70.2
	58.1
	70.1
	78.7
	63.9
	59.0

	900 - 959 PM
	32.9
	50.3
	55.8
	69.9
	79.4
	72.4
	79.5
	51.3
	67.7
	42.4
	40.3
	72.1
	72.2
	59.6
	55.7
	76.1
	62.9
	60.0

	1000 - 1059 PM
	35.2
	59.3
	51.9
	59.1
	79.7
	71.0
	J/
	56.6
	61.7
	J/
	J/
	82.2
	79.4
	76.4
	72.1
	80.6
	J/
	83.9

	1100 - 559 AM
	42.2
	90.5
	93.3
	75.0
	85.2
	J/
	79.9
	97.6
	J/
	82.6
	96.8
	J/
	89.3
	79.8
	77.8
	79.3
	J/
	98.4

	TOTAL, ALL DEPARTURES,
 BY AIRPORT
	62.6
	76.8
	76.4
	79.0
	82.5
	83.2
	82.9
	73.6
	69.2
	72.4
	77.5
	80.0
	80.9
	74.8
	74.8
	83.4
	78.1
	77.7

* See Appendix at the end of this section for list of airport codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 4. PERCENTAGE OF ALL CARRIERS' REPORTED FLIGHT OPERATIONS DEPARTING ON TIME E/

BY AIRPORT AND TIME OF DAY (REPORTABLE AIRPORTS ONLY)
	DEPARTURE AIRPORT*

	SCHEDULED
DEPARTURE TIME
	MDW
	MIA
	MSP
	OAK
	ORD
	PDX
	PHL
	PHX
	PIT
	SAN
	SEA
	SFO
	SLC
	STL
	TPA
	TOTAL

	 600 - 659 AM
	97.9
	84.4
	86.4
	96.6
	92.6
	94.2
	91.7
	91.9
	92.2
	96.9
	94.7
	94.6
	95.5
	96.4
	95.3
	93.1

	 700 - 759 AM
	91.6
	86.6
	74.5
	89.6
	90.9
	90.7
	86.6
	89.8
	92.1
	91.7
	90.3
	89.9
	94.3
	94.8
	94.2
	90.0

	 800 - 859 AM
	93.7
	89.2
	87.4
	90.0
	90.3
	90.8
	89.5
	87.6
	90.6
	86.6
	86.4
	91.3
	92.2
	91.8
	95.4
	89.5

	 900 - 959 AM
	85.7
	84.0
	76.7
	86.7
	84.9
	82.9
	83.7
	80.3
	90.9
	86.0
	84.6
	92.2
	89.7
	87.8
	91.5
	86.4

	1000 - 1059 AM
	87.9
	89.8
	73.3
	82.7
	84.3
	92.3
	85.6
	85.8
	90.5
	83.2
	79.4
	68.1
	88.9
	93.5
	91.7
	84.8

	1100 - 1159 AM
	82.6
	80.6
	68.5
	77.1
	85.3
	83.2
	82.3
	82.0
	85.5
	85.6
	74.2
	73.0
	86.8
	86.6
	86.8
	83.1

	1200 - 1259 PM
	83.9
	79.4
	72.1
	80.1
	84.6
	84.2
	80.7
	78.9
	89.2
	81.0
	78.6
	75.8
	87.3
	86.4
	89.8
	81.9

	 100 - 159 PM
	80.7
	68.2
	67.3
	73.6
	79.1
	78.3
	78.0
	87.2
	82.4
	73.9
	75.7
	79.6
	83.3
	81.0
	80.9
	78.8

	 200 - 259 PM
	70.2
	69.7
	65.5
	68.1
	72.0
	76.8
	76.4
	72.6
	83.1
	84.2
	75.7
	79.0
	82.4
	78.8
	72.8
	75.4

	 300 - 359 PM
	72.0
	62.3
	60.3
	68.0
	74.6
	71.2
	64.1
	70.6
	81.4
	73.6
	72.5
	78.9
	79.1
	75.1
	64.0
	73.0

	 400 - 459 PM
	62.0
	60.6
	62.3
	72.6
	66.7
	80.2
	62.0
	73.8
	76.1
	77.1
	69.8
	82.8
	81.3
	68.0
	54.5
	68.8

	 500 - 559 PM
	59.9
	48.2
	59.7
	67.7
	68.4
	77.4
	61.2
	62.0
	73.1
	73.7
	68.2
	70.8
	79.6
	67.1
	65.0
	65.0

	 600 - 659 PM
	63.5
	54.7
	58.6
	66.7
	66.5
	72.3
	57.4
	71.2
	69.6
	77.0
	65.8
	86.8
	82.1
	68.8
	60.4
	64.3

	 700 - 759 PM
	67.5
	53.0
	63.9
	68.5
	67.1
	76.1
	50.8
	71.9
	79.4
	77.4
	67.0
	85.0
	77.9
	72.3
	61.4
	63.2

	 800 - 859 PM
	60.6
	55.5
	44.7
	75.4
	66.2
	62.9
	64.3
	64.3
	66.9
	73.2
	61.5
	83.4
	80.1
	57.1
	70.4
	62.8

	 900 - 959 PM
	64.8
	56.5
	61.3
	71.2
	68.3
	83.9
	61.0
	83.8
	85.2
	80.5
	71.4
	79.3
	77.6
	66.7
	43.5
	64.0

	1000 - 1059 PM
	74.1
	J/
	65.3
	88.7
	69.8
	90.3
	73.0
	84.8
	J/
	94.6
	75.8
	88.1
	88.3
	59.3
	66.7
	66.2

	1100 - 559 AM
	90.3
	75.5
	94.3
	100.0
	74.3
	83.0
	86.7
	92.8
	96.8
	100.0
	69.6
	83.6
	95.6
	95.2
	96.8
	79.8

	 TOTAL, ALL DEPARTURES,
 BY AIRPORT
	77.3
	69.6
	67.6
	79.0
	77.2
	82.8
	73.6
	79.4
	82.9
	83.1
	77.1
	82.7
	85.1
	80.9
	78.4
	76.7

* See Appendix at the end of this section for list of airport codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	AS
	153
	OME-ANC
	2120
	31
	96.77
	65
	52

	FL
	315
	CLT-ATL
	1915
	29
	96.55
	82
	74

	EV
	4267
	AVL-ATL
	1645
	23
	95.65
	82
	63

	AA
	473
	ATL-DFW
	1809
	22
	95.45
	89
	71

	AA
	1111
	ATL-DFW
	1936
	22
	95.45
	70
	59

	AA
	544
	DFW-ATL
	1829
	18
	94.44
	86
	80

	FL
	636
	ATL-MKE
	2105
	31
	93.55
	77
	68

	FL
	468
	ATL-BWI
	1825
	31
	93.55
	73
	68

	FL
	577
	EWR-ATL
	1952
	31
	93.55
	72
	85

	EV
	4222
	ATL-MGM
	1846
	31
	93.55
	63
	56

	EV
	4849
	TLH-ATL
	1940
	31
	93.55
	61
	63

	EV
	4803
	ATL-CLT
	1816
	31
	93.55
	60
	53

	RU
	3275
	BGR-EWR
	1455
	27
	92.59
	68
	70

	FL
	59
	IAD-ATL
	2023
	25
	92.00
	74
	61

	RU
	3007
	EWR-MHT
	925
	23
	91.30
	34
	31

	AA
	690
	DFW-BOS
	1702
	21
	90.48
	64
	49

	OH
	5509
	ORF-ATL
	2015
	31
	90.32
	75
	68

	EV
	4239
	PFN-ATL
	1538
	31
	90.32
	70
	61

	EV
	4803
	CLT-ATL
	2000
	31
	90.32
	70
	58

	FL
	1703
	TPA-ATL
	1834
	31
	90.32
	66
	51

	FL
	43
	ATL-LAX
	1805
	31
	90.32
	65
	44

	EV
	4867
	AUS-ATL
	1825
	31
	90.32
	59
	48

	EV
	4101
	ATL-CSG
	2142
	31
	90.32
	58
	45

	EV
	4786
	SDF-ATL
	1918
	31
	90.32
	57
	49

	EV
	4849
	ATL-TLH
	1805
	31
	90.32
	51
	46

	EV
	4113
	ATL-GNV
	1529
	31
	90.32
	46
	38

	EV
	4107
	ATL-DHN
	1821
	31
	90.32
	41
	36

	NW
	405
	MSP-DFW
	1527
	19
	89.47
	69
	39

	NW
	340
	DTW-LGA
	1701
	19
	89.47
	42
	35

	CO
	1155
	EWR-ATL
	1840
	27
	88.89
	78
	79

	RU
	3227
	ATL-IAH
	2105
	27
	88.89
	73
	54

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	MQ
	4445
	ATL-ORD
	1946
	27
	88.89
	67
	50

	EV
	4089
	AGS-ATL
	1841
	27
	88.89
	57
	57

	DL
	2051
	JFK-SFO
	1735
	16
	87.50
	75
	72

	FL
	579
	EWR-ATL
	1715
	31
	87.10
	98
	89

	FL
	296
	HOU-ATL
	1710
	31
	87.10
	80
	62

	FL
	1763
	PHF-ATL
	1825
	31
	87.10
	78
	61

	FL
	439
	ATL-MCI
	2100
	31
	87.10
	74
	72

	CO
	1720
	IAH-ATL
	1850
	31
	87.10
	72
	77

	FL
	576
	ATL-EWR
	1654
	31
	87.10
	72
	60

	RU
	2828
	RDU-EWR
	1745
	31
	87.10
	69
	55

	DL
	936
	ATL-PNS
	2244
	31
	87.10
	67
	37

	EV
	4128
	ATL-PFN
	1840
	31
	87.10
	63
	48

	DL
	1556
	BWI-ATL
	1800
	31
	87.10
	63
	46

	EV
	4113
	GNV-ATL
	1740
	31
	87.10
	62
	52

	EV
	4134
	ATL-VLD
	1852
	31
	87.10
	61
	50

	FL
	158
	MSY-ATL
	1415
	31
	87.10
	60
	49

	EV
	4223
	ATL-MGM
	1954
	31
	87.10
	56
	50

	RU
	1212
	IAD-EWR
	1745
	31
	87.10
	55
	51

	AS
	153
	OTZ-OME
	1957
	31
	87.10
	54
	46

	NW
	217
	DTW-SEA
	1544
	31
	87.10
	49
	35

	EV
	4828
	PNS-ATL
	1557
	23
	86.96
	63
	47

	DL
	1447
	EWR-ATL
	1815
	23
	86.96
	63
	43

	EV
	4815
	CLE-ATL
	1600
	23
	86.96
	59
	38

	FL
	187
	MYR-ATL
	1915
	15
	86.67
	72
	74

	AA
	2394
	ATL-LGA
	1813
	30
	86.67
	69
	54

	DL
	1684
	ATL-MSY
	2111
	30
	86.67
	60
	40

	FL
	988
	ATL-PIT
	2250
	15
	86.67
	50
	42

	AA
	778
	MIA-BOS
	2012
	22
	86.36
	78
	60

	AA
	926
	MIA-ATL
	2016
	22
	86.36
	78
	74

	AA
	1112
	MIA-ATL
	1630
	22
	86.36
	67
	57

	CO
	1156
	ATL-EWR
	1900
	27
	85.19
	86
	63

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	FL
	163
	MSY-ATL
	1758
	27
	85.19
	80
	81

	FL
	528
	MEM-ATL
	1721
	27
	85.19
	79
	77

	EV
	4130
	TRI-ATL
	2041
	27
	85.19
	75
	74

	EV
	4130
	ATL-TRI
	1842
	27
	85.19
	69
	70

	CO
	320
	IAH-ATL
	1419
	27
	85.19
	66
	43

	RU
	2968
	PIT-EWR
	1859
	27
	85.19
	64
	63

	WN
	2297
	PHX-SLC
	1850
	27
	85.19
	54
	37

	EV
	4496
	ATL-DAB
	2316
	27
	85.19
	41
	35

	DH
	1215
	ATL-IAD
	2140
	26
	84.62
	51
	41

	FL
	28
	JAX-ATL
	1608
	25
	84.00
	57
	54

	FL
	270
	ATL-BOS
	1740
	31
	83.87
	85
	76

	FL
	325
	PHL-ATL
	1801
	31
	83.87
	78
	69

	FL
	831
	MDW-ATL
	1723
	31
	83.87
	78
	70

	FL
	331
	PHL-ATL
	1940
	31
	83.87
	78
	72

	FL
	259
	FNT-ATL
	1827
	31
	83.87
	71
	54

	EV
	4124
	MYR-ATL
	1547
	31
	83.87
	68
	41

	DL
	1624
	ATL-PVD
	2115
	31
	83.87
	67
	62

	EV
	4474
	MLU-ATL
	1824
	31
	83.87
	67
	58

	MQ
	4444
	ORD-ATL
	1605
	31
	83.87
	65
	57

	EV
	4452
	ATL-LIT
	1847
	31
	83.87
	64
	47

	EV
	4474
	ATL-MLU
	1722
	31
	83.87
	61
	51

	AA
	2393
	LGA-ATL
	1457
	31
	83.87
	59
	45

	EV
	4179
	ATL-ISP
	2020
	31
	83.87
	59
	45

	EV
	4464
	ATL-MDT
	1922
	31
	83.87
	59
	53

	EV
	4169
	ATL-GPT
	2141
	31
	83.87
	58
	54

	AA
	1204
	MIA-ATL
	1800
	31
	83.87
	58
	55

	EV
	4394
	ATL-GSO
	1946
	31
	83.87
	56
	29

	EV
	4333
	CAE-ATL
	2012
	31
	83.87
	53
	36

	DL
	847
	ATL-EWR
	1800
	31
	83.87
	52
	42

	DL
	998
	ATL-LAX
	2113
	31
	83.87
	51
	31

	EV
	4240
	PFN-ATL
	1830
	31
	83.87
	50
	38

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	DL
	255
	PHL-ATL
	1840
	31
	83.87
	50
	37

	EV
	4157
	HOU-ATL
	1830
	31
	83.87
	49
	40

	EV
	4225
	MGM-ATL
	1650
	31
	83.87
	44
	25

	WN
	1976
	LAS-PHX
	1545
	31
	83.87
	43
	35

	WN
	1622
	TPA-PBI
	1640
	31
	83.87
	41
	25

	EV
	4206
	GNV-ATL
	2039
	31
	83.87
	41
	37

	RU
	2418
	GRK-IAH
	1655
	31
	83.87
	37
	29

	FL
	312
	ATL-CLT
	1745
	29
	82.76
	58
	52

	NW
	347
	DTW-SFO
	1934
	29
	82.76
	49
	35

	RU
	3117
	IAH-ATL
	1720
	23
	82.61
	67
	54

	EV
	4391
	GRR-ATL
	1644
	23
	82.61
	55
	51

	US
	1619
	PHL-ATL
	1945
	17
	82.35
	81
	75

	AA
	473
	DFW-AUS
	2017
	22
	81.82
	69
	49

	AA
	1853
	MIA-DFW
	1835
	22
	81.82
	58
	46

	NW
	863
	MSP-FAI
	1438
	22
	81.82
	53
	39

	AA
	1297
	LGA-ATL
	1900
	27
	81.48
	86
	71

	CO
	1157
	EWR-ATL
	1710
	27
	81.48
	83
	73

	FL
	373
	LGA-ATL
	2050
	27
	81.48
	74
	48

	RU
	2912
	ATL-CLE
	1925
	27
	81.48
	69
	55

	EV
	4566
	XNA-ATL
	2005
	27
	81.48
	62
	35

	DL
	1082
	SRQ-ATL
	1848
	27
	81.48
	61
	48

	DL
	1757
	BNA-ATL
	1606
	27
	81.48
	60
	37

	DL
	1262
	ATL-SAT
	2124
	27
	81.48
	60
	42

	RU
	2769
	OKC-EWR
	1740
	27
	81.48
	53
	40

	RU
	1213
	EWR-IAD
	1735
	27
	81.48
	51
	40

	RU
	3070
	EWR-CLT
	1930
	27
	81.48
	50
	34

	WN
	2297
	SLC-BOI
	2135
	27
	81.48
	49
	36

	RU
	2895
	DAL-IAH
	1700
	27
	81.48
	47
	19

	DL
	1502
	MOB-ATL
	2000
	27
	81.48
	46
	31

	WN
	1842
	PHX-BNA
	1805
	27
	81.48
	44
	40

	FL
	155
	ATL-MSY
	1700
	27
	81.48
	41
	32

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	EV
	4105
	ATL-CSG
	1916
	27
	81.48
	29
	20

	AA
	1853
	DFW-RNO
	2145
	21
	80.95
	34
	24

	EV
	4084
	AGS-ATL
	2117
	26
	80.77
	47
	29

	FL
	834
	MCO-ATL
	1840
	31
	80.65
	85
	81

	FL
	246
	ATL-RIC
	2055
	31
	80.65
	85
	65

	FL
	1795
	RDU-ATL
	1856
	31
	80.65
	76
	71

	EV
	4387
	GPT-ATL
	1807
	31
	80.65
	69
	52

	FL
	783
	PHL-MCO
	1955
	31
	80.65
	68
	45

	DL
	879
	ORF-ATL
	1850
	31
	80.65
	68
	50

	EV
	4134
	VLD-ATL
	2027
	31
	80.65
	67
	71

	FL
	405
	IND-ATL
	1740
	31
	80.65
	67
	64

	FL
	406
	ATL-IND
	2055
	31
	80.65
	67
	54

	AA
	1210
	DFW-ATL
	1721
	31
	80.65
	66
	66

	EV
	4264
	JAN-ATL
	1544
	31
	80.65
	65
	48

	NW
	843
	MSP-ANC
	1146
	31
	80.65
	65
	24

	DL
	1208
	PHL-ATL
	1940
	31
	80.65
	64
	40

	DL
	771
	BWI-ATL
	2000
	31
	80.65
	64
	58

	DL
	1627
	PHL-ATL
	2040
	31
	80.65
	62
	51

	DL
	631
	JAN-ATL
	1846
	31
	80.65
	60
	53

	DL
	1227
	ATL-BUF
	2150
	31
	80.65
	60
	46

	FL
	1763
	ATL-MSY
	2100
	31
	80.65
	60
	45

	EV
	4523
	BWI-ATL
	1930
	31
	80.65
	59
	60

	DL
	769
	ORD-ATL
	1745
	31
	80.65
	58
	47

	FL
	841
	ATL-MCO
	1755
	31
	80.65
	57
	57

	EV
	4128
	PFN-ATL
	1942
	31
	80.65
	56
	54

	AA
	1789
	ATL-MIA
	1930
	31
	80.65
	56
	59

	DL
	465
	ATL-BHM
	2126
	31
	80.65
	55
	40

	CO
	1820
	IAH-ATL
	1600
	31
	80.65
	55
	56

	DL
	1489
	ATL-BWI
	1815
	31
	80.65
	53
	47

	FL
	160
	MSY-ATL
	1945
	31
	80.65
	51
	45

	EV
	4191
	BTR-ATL
	1841
	31
	80.65
	51
	49

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 5. LIST OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 80% OF THE TIME OR MORE

	CARRIER*
	FLIGHT
NUMBER
	ORGIN-DESTIN.
AIRPORTS
	SCHEDULED
DEPARTURE TIME
	NUMBER OF
OPERATIONS
REPORTED
	PERCENTAGE OF FLIGHT
OPERATIONS ARRIVING
15 MINUTES LATE OR MORE D/
	NUMBER OF MIN LATE
AVERAGE MEDIAN

	DL
	1685
	EWR-ATL
	1615
	31
	80.65
	49
	45

	AS
	153
	ANC-OTZ
	1748
	31
	80.65
	47
	37

	EV
	4333
	ATL-CAE
	1838
	31
	80.65
	46
	26

	NW
	778
	MSP-LGA
	1309
	31
	80.65
	46
	36

	DL
	412
	ATL-EWR
	2200
	31
	80.65
	44
	30

	EV
	4351
	CRP-ATL
	1840
	31
	80.65
	42
	37

	NW
	469
	DTW-ATL
	1524
	31
	80.65
	40
	26

	EV
	4230
	MOB-ATL
	1443
	31
	80.65
	40
	35

	AS
	725
	PHX-SEA
	1520
	31
	80.65
	40
	28

	EV
	4125
	MYR-ATL
	1420
	31
	80.65
	32
	25

	WN
	2757
	LAS-RNO
	1610
	31
	80.65
	31
	25

	WN
	2470
	HOU-MSY
	1640
	31
	80.65
	30
	28

	WN
	371
	PHX-TUL
	1240
	31
	80.65
	29
	25

	FL
	847
	ATL-MCO
	2100
	30
	80.00
	75
	55

	DH
	1212
	IAD-ATL
	1920
	30
	80.00
	59
	47

	EV
	4247
	ATL-BNA
	2240
	30
	80.00
	58
	43

	DL
	525
	EWR-ATL
	2015
	30
	80.00
	50
	46

	EV
	4352
	ATL-CRW
	1926
	30
	80.00
	45
	33

	EV
	4106
	ATL-DHN
	2200
	30
	80.00
	45
	31

	FL
	1768
	ATL-MYR
	1735
	15
	80.00
	44
	41

	EV
	4093
	ATL-AVL
	1655
	30
	80.00
	39
	36

* See Appendix at the end of this section for list of carrier codes.

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 6. NUMBER AND PERCENTAGE OF REGULARLY SCHEDULED FLIGHTS I/ ARRIVING LATE 70% OF THE TIME OR MORE

	CARRIER
	NUMBER OF
REGULARLY SCHEDULED FLIGHTS
FOR WHICH
CARRIER REPORTED DATA
	REGULARLY SCHEDULED FLIGHTS
LATE 70% OF THE TIME OR MORE D/

	
	
	NUMBER
	PERCENTAGE

	AIRTRAN
	573
	110
	19.2

	ATLANTIC SOUTHEAST
	885
	140
	15.8

	DELTA
	1,899
	136
	7.2

	EXPRESSJET
	1,271
	56
	4.4

	ALASKA
	460
	11
	2.4

	NORTHWEST
	1,467
	33
	2.2

	AMERICAN
	1,961
	37
	1.9

	INDEPENDENCE AIR
	407
	6
	1.5

	CONTINENTAL
	874
	12
	1.4

	US AIRWAYS
	1,270
	14
	1.1

	SOUTHWEST
	3,018
	17
	0.6

	COMAIR
	1,115
	6
	0.5

	AMERICAN EAGLE
	1,541
	8
	0.5

	AMERICA WEST
	565
	1
	0.2

	UNITED
	1,368
	1
	0.1

	SKYWEST
	1,467
	1
	0.1

	JETBLUE
	310
	0
	0.0

	FRONTIER
	220
	0
	0.0

	HAWAIIAN
	138
	0
	0.0

	ATA
	122
	0
	0.0

	TOTAL
	20,931
	589
	2.8

For simplicity, statistics are displayed to one decimal place. Actual ranking order is based on our computer carrying out the number of decimal places to nine.
AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 7. ON-TIME ARRIVAL AND DEPARTURE PERCENTAGE BY AIRPORT

	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS
	
	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS

	
	ARR.
	DEP.
	ARR.
	DEP.
	
	
	ARR.
	DEP.
	ARR.
	DEP.

	ABILENE TX (ABI)
	59.2
	77.0
	211
	213
	
	CEDAR CITY UT (CDC)
	81.7
	83.9
	93
	93

	ADAK ISLAND AK (ADK)
	75.0
	75.0
	8
	8
	
	CEDAR RAPIDS/IOWA CITY IA (CID)
	77.2
	86.5
	698
	698

	AGUADILLA PR (BQN)
	75.3
	93.5
	93
	93
	
	CHAMPAIGN/URBANA IL (CMI)
	76.0
	89.9
	337
	337

	AKRON/CANTON OH (CAK)
	71.7
	75.4
	911
	904
	
	CHARLESTON SC (CHS)
	74.9
	79.4
	1,321
	1,328

	ALBANY GA (ABY)
	58.3
	70.0
	120
	120
	
	CHARLESTON/DUNBAR WV (CRW)
	73.8
	79.9
	366
	364

	ALBANY NY (ALB)
	75.7
	84.0
	1,748
	1,747
	
	CHARLOTTE AMALIE VI (STT)
	75.5
	77.5
	257
	258

	ALBUQUERQUE NM (ABQ)
	78.8
	81.8
	3,300
	3,296
	
	CHARLOTTE NC (CLT)
	79.0
	79.0
	10,192
	10,192

	ALEXANDRIA LA (AEX)
	62.2
	74.6
	209
	209
	
	CHARLOTTESVILLE VA (CHO)
	74.6
	75.3
	181
	174

	ALLENTOWN/BETHLEHEM/EASTON PA (ABE)
	71.5
	77.7
	376
	376
	
	CHATTANOOGA TN (CHA)
	69.5
	73.9
	449
	449

	AMARILLO TX (AMA)
	71.3
	82.0
	725
	726
	
	CHICAGO IL (MDW)
	83.2
	77.3
	8,621
	8,621

	ANCHORAGE AK (ANC)
	60.6
	71.3
	2,328
	2,332
	
	CHICAGO IL (ORD)
	78.8
	77.2
	28,662
	28,688

	APPLETON WI (ATW)
	64.9
	76.6
	208
	192
	
	CHICO CA (CIC)
	84.9
	82.8
	93
	93

	ASHEVILLE NC (AVL)
	57.9
	66.0
	406
	362
	
	CHRISTIANSTED VI (STX)
	84.1
	79.5
	44
	44

	ASHLAND WV (HTS)
	81.7
	83.9
	104
	124
	
	CLEVELAND OH (CLE)
	78.5
	83.5
	7,957
	7,942

	ATLANTA GA (ATL)
	60.6
	62.6
	37,886
	38,441
	
	CODY WY (COD)
	82.3
	85.5
	124
	124

	ATLANTIC CITY NJ (ACY)
	80.6
	88.2
	93
	93
	
	COLLEGE STATION/BRYAN TX (CLL)
	76.3
	90.8
	240
	240

	AUGUSTA GA (AGS)
	45.6
	49.8
	228
	239
	
	COLORADO SPRINGS CO (COS)
	76.3
	85.9
	1,331
	1,328

	AUSTIN TX (AUS)
	76.3
	81.9
	3,697
	3,693
	
	COLUMBIA SC (CAE)
	67.0
	71.7
	946
	921

	BAKERSFIELD CA (BFL)
	81.6
	87.3
	402
	402
	
	COLUMBUS GA (CSG)
	37.1
	51.7
	151
	151

	BALTIMORE MD (BWI)
	77.1
	76.4
	9,213
	9,214
	
	COLUMBUS MS (GTR)
	49.2
	51.7
	120
	120

	BANGOR ME (BGR)
	68.2
	82.2
	534
	534
	
	COLUMBUS OH (CMH)
	75.1
	83.8
	3,239
	3,242

	BARROW AK (BRW)
	64.5
	40.3
	62
	62
	
	CORDOVA AK (CDV)
	50.0
	38.7
	62
	62

	BATON ROUGE LA (BTR)
	63.9
	70.4
	908
	900
	
	CORPUS CHRISTI TX (CRP)
	71.9
	79.3
	851
	852

	BEAUMONT/PORT ARTHUR TX (BPT)
	64.5
	93.5
	31
	31
	
	COVINGTON KY (CVG)
	80.5
	82.5
	18,678
	18,848

	BEND/REDMOND OR (RDM)
	88.7
	88.1
	310
	310
	
	CRESCENT CITY CA (CEC)
	72.3
	67.1
	83
	85

	BETHEL AK (BET)
	56.7
	46.4
	97
	97
	
	DALLAS TX (DAL)
	73.4
	72.7
	3,663
	3,663

	BILLINGS MT (BIL)
	81.4
	90.3
	505
	505
	
	DALLAS/FT.WORTH TX (DFW)
	74.6
	73.6
	27,451
	27,415

	BINGHAMTON/ENDCT/JHNSN CTY NY (BGM)
	84.9
	88.2
	93
	93
	
	DAYTON OH (DAY)
	71.8
	80.4
	1,263
	1,252

	BIRMINGHAM AL (BHM)
	74.8
	80.9
	1,910
	1,910
	
	DAYTONA BEACH FL (DAB)
	58.1
	66.7
	358
	357

	BISMARCK/MANDAN ND (BIS)
	78.5
	90.6
	214
	213
	
	DEADHORSE AK (SCC)
	74.2
	74.2
	31
	31

	BLOOMINGTON IL (BMI)
	71.1
	82.5
	194
	194
	
	DENVER CO (DEN)
	84.0
	82.9
	17,827
	17,816

	BOISE ID (BOI)
	76.8
	83.5
	1,541
	1,545
	
	DES MOINES IA (DSM)
	72.0
	80.6
	984
	958

	BOSTON MA (BOS)
	68.9
	76.8
	10,990
	11,000
	
	DETROIT MI (DTW)
	74.6
	69.2
	11,896
	11,891

	BOZEMAN MT (BZN)
	79.8
	90.4
	516
	519
	
	DILLINGHAM AK (DLG)
	62.9
	77.1
	35
	35

	BRISTOL/KNGSPRT/JHNSN CTY TN (TRI)
	65.3
	67.2
	329
	329
	
	DOTHAN AL (DHN)
	38.1
	59.3
	181
	182

	BROWNSVILLE TX (BRO)
	82.4
	91.8
	159
	159
	
	DUBUQUE IA (DBQ)
	78.9
	94.4
	123
	124

	BRUNSWICK GA (BQK)
	49.1
	56.0
	116
	116
	
	DULUTH MN (DLH)
	56.2
	77.5
	89
	89

	BUFFALO NY (BUF)
	71.4
	81.5
	2,389
	2,372
	
	DURANGO CO (DRO)
	82.2
	87.7
	73
	73

	BURBANK CA (BUR)
	77.8
	82.0
	2,574
	2,579
	
	EAGLE CO (EGE)
	71.0
	93.5
	93
	93

	BURLINGTON VT (BTV)
	73.0
	80.3
	859
	860
	
	EL CENTRO CA (IPL)
	88.7
	91.9
	62
	62

	BUTTE MT (BTM)
	85.8
	95.8
	120
	120
	
	EL PASO TX (ELP)
	77.6
	83.1
	1,971
	1,971

	CARLSBAD CA (CLD)
	89.2
	89.8
	186
	186
	
	ELKO NV (EKO)
	91.3
	93.7
	173
	174

	CASPER WY (CPR)
	79.1
	82.8
	339
	337
	
	ERIE PA (ERI)
	95.7
	91.4
	93
	93

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 7. ON-TIME ARRIVAL AND DEPARTURE PERCENTAGE BY AIRPORT

	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS
	
	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS

	
	ARR.
	DEP.
	ARR.
	DEP.
	
	
	ARR.
	DEP.
	ARR.
	DEP.

	EUGENE OR (EUG)
	85.2
	80.5
	519
	519
	
	KAHULUI HI (OGG)
	92.7
	94.9
	1,376
	1,378

	EUREKA/ARCATA CA (ACV)
	69.3
	68.0
	345
	356
	
	KALAMAZOO MI (AZO)
	79.0
	83.7
	357
	356

	EVANSVILLE IN (EVV)
	70.0
	75.5
	550
	550
	
	KALISPELL MT (FCA)
	81.4
	89.4
	339
	339

	FAIRBANKS AK (FAI)
	61.9
	70.5
	580
	580
	
	KANSAS CITY MO (MCI)
	76.0
	81.5
	4,956
	4,971

	FARGO ND (FAR)
	67.5
	82.2
	360
	360
	
	KETCHIKAN AK (KTN)
	64.9
	68.5
	279
	279

	FAYETTEVILLE AR (XNA)
	72.0
	78.4
	1,242
	1,196
	
	KEY WEST FL (EYW)
	47.9
	33.3
	94
	57

	FAYETTEVILLE NC (FAY)
	57.3
	63.7
	124
	124
	
	KILLEEN TX (GRK)
	68.1
	75.9
	457
	457

	FLINT MI (FNT)
	67.5
	78.6
	612
	585
	
	KING SALMON AK (AKN)
	69.6
	80.4
	56
	56

	FLORENCE SC (FLO)
	60.7
	62.9
	89
	89
	
	KINSTON NC (ISO)
	60.9
	77.4
	64
	62

	FORT LAUDERDALE FL (FLL)
	72.4
	77.5
	5,674
	5,675
	
	KNOXVILLE TN (TYS)
	71.0
	79.3
	1,181
	1,163

	FORT SMITH AR (FSM)
	61.3
	75.3
	181
	182
	
	KODIAK AK (ADQ)
	66.1
	56.5
	62
	62

	FORT WAYNE IN (FWA)
	70.7
	76.4
	553
	551
	
	KONA HI (KOA)
	93.5
	94.8
	632
	633

	FRESNO CA (FAT)
	86.2
	88.9
	1,228
	1,228
	
	KOTZEBUE AK (OTZ)
	52.7
	50.5
	93
	93

	FT. MYERS FL (RSW)
	77.4
	83.1
	1,693
	1,697
	
	LA CROSSE WI (LSE)
	70.4
	81.3
	135
	134

	GAINESVILLE FL (GNV)
	46.5
	49.0
	217
	200
	
	LAFAYETTE LA (LFT)
	67.9
	76.6
	349
	342

	GRAND FORKS ND (GFK)
	69.0
	78.2
	87
	87
	
	LAKE CHARLES LA (LCH)
	71.6
	86.2
	116
	116

	GRAND JUNCTION CO (GJT)
	86.3
	86.5
	357
	356
	
	LANSING MI (LAN)
	75.7
	87.3
	292
	291

	GRAND RAPIDS MI (GRR)
	71.9
	82.2
	1,367
	1,358
	
	LAREDO TX (LRD)
	68.8
	80.4
	250
	250

	GREAT FALLS MT (GTF)
	76.9
	87.9
	364
	365
	
	LAS VEGAS NV (LAS)
	77.0
	74.8
	14,514
	14,508

	GREEN BAY/CLINTONVILLE WI (GRB)
	73.3
	83.1
	591
	592
	
	LAWTON/FORT SILL OK (LAW)
	72.6
	82.3
	186
	186

	GREENSBORO/HIGH POINT NC (GSO)
	72.6
	78.2
	1,673
	1,676
	
	LEWISBURG WV (LWB)
	61.3
	64.5
	31
	31

	GREENVILLE/SPARTANBURG SC (GSP)
	70.8
	81.0
	1,159
	1,136
	
	LEWISTON ID (LWS)
	80.6
	85.2
	62
	61

	GULFPORT/BILOXI MS (GPT)
	61.9
	68.4
	527
	510
	
	LEXINGTON KY (LEX)
	72.6
	81.1
	991
	977

	GUSTAVUS AK (GST)
	64.5
	71.0
	31
	31
	
	LIHUE HI (LIH)
	95.6
	97.8
	689
	690

	HARLINGEN/SAN BENITO TX (HRL)
	76.3
	82.4
	510
	510
	
	LINCOLN NE (LNK)
	84.5
	85.8
	148
	148

	HARRISBURG PA (MDT)
	75.2
	81.1
	670
	655
	
	LITTLE ROCK AR (LIT)
	69.7
	75.9
	1,724
	1,724

	HARTFORD CT (BDL)
	73.6
	82.4
	3,242
	3,240
	
	LONG BEACH CA (LGB)
	84.5
	91.0
	985
	986

	HELENA MT (HLN)
	87.9
	91.0
	214
	212
	
	LONGVIEW/KILGOR/GLADWATR TX (GGG)
	80.6
	89.4
	93
	94

	HICKORY NC (HKY)
	68.8
	77.4
	93
	93
	
	LOS ANGELES CA (LAX)
	81.2
	83.4
	20,290
	20,274

	HILO HI (ITO)
	99.2
	99.6
	244
	244
	
	LOUISVILLE KY (SDF)
	73.5
	80.8
	2,189
	2,175

	HONOLULU HI (HNL)
	90.9
	95.1
	3,375
	3,375
	
	LUBBOCK TX (LBB)
	69.5
	80.3
	850
	849

	HOUSTON TX (HOU)
	71.9
	67.8
	5,002
	4,974
	
	LYNCHBURG VA (LYH)
	70.5
	72.8
	88
	81

	HOUSTON TX (IAH)
	78.5
	80.9
	18,664
	18,653
	
	MACON GA (MCN)
	43.8
	65.2
	89
	89

	HUNTSVILLE AL (HSV)
	73.0
	77.5
	1,060
	1,060
	
	MADISON WI (MSN)
	70.0
	85.1
	840
	840

	IDAHO FALLS ID (IDA)
	90.5
	95.3
	275
	275
	
	MANCHESTER NH (MHT)
	77.2
	83.4
	2,187
	2,190

	INDIANAPOLIS IN (IND)
	76.8
	83.2
	3,829
	3,831
	
	MARQUETTE MI (MQT)
	73.0
	86.5
	89
	89

	INDIO/PALM SPRINGS CA (PSP)
	80.3
	87.6
	649
	652
	
	MEDFORD OR (MFR)
	87.2
	89.1
	515
	515

	INYOKERN CA (IYK)
	90.3
	91.4
	93
	93
	
	MELBOURNE FL (MLB)
	72.3
	80.1
	372
	371

	ISLIP NY (ISP)
	80.1
	77.2
	1,123
	1,116
	
	MEMPHIS TN (MEM)
	78.2
	77.7
	4,193
	4,170

	JACKSON WY (JAC)
	78.5
	86.8
	400
	400
	
	MERIDIAN MS (MEI)
	63.9
	68.6
	119
	105

	JACKSON/VICKSBURG MS (JAN)
	65.5
	69.6
	967
	967
	
	MIAMI FL (MIA)
	70.4
	69.6
	5,643
	5,648

	JACKSONVILLE FL (JAX)
	74.9
	80.9
	2,625
	2,625
	
	MIDLAND/ODESSA TX (MAF)
	70.1
	80.0
	700
	699

	JUNEAU AK (JNU)
	65.8
	66.0
	562
	562
	
	MILWAUKEE WI (MKE)
	73.6
	81.9
	1,862
	1,864

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 7. ON-TIME ARRIVAL AND DEPARTURE PERCENTAGE BY AIRPORT

	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS
	
	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS

	
	ARR.
	DEP.
	ARR.
	DEP.
	
	
	ARR.
	DEP.
	ARR.
	DEP.

	MINNEAPOLIS/ST. PAUL MN (MSP)
	72.4
	67.6
	12,454
	12,424
	
	RALEIGH/DURHAM NC (RDU)
	73.2
	78.8
	5,288
	5,290

	MINOT ND (MOT)
	62.4
	81.7
	93
	93
	
	RAPID CITY SD (RAP)
	78.0
	85.2
	378
	379

	MISSION/MCALLEN/EDINBURG TX (MFE)
	77.6
	89.6
	335
	335
	
	REDDING CA (RDD)
	88.1
	84.5
	160
	155

	MISSOULA MT (MSO)
	79.5
	86.2
	419
	419
	
	RENO NV (RNO)
	76.5
	80.2
	2,465
	2,465

	MOBILE AL (MOB)
	59.0
	67.5
	483
	483
	
	RICHMOND VA (RIC)
	74.0
	78.3
	1,835
	1,841

	MODESTO CA (MOD)
	83.9
	75.0
	124
	124
	
	ROANOKE VA (ROA)
	62.5
	72.1
	272
	258

	MOLINE IL (MLI)
	74.6
	80.5
	441
	440
	
	ROCHESTER MN (RST)
	67.1
	82.8
	255
	256

	MONROE LA (MLU)
	55.6
	68.9
	151
	151
	
	ROCHESTER NY (ROC)
	72.0
	80.1
	1,676
	1,658

	MONTEREY CA (MRY)
	86.1
	86.9
	648
	651
	
	SACRAMENTO CA (SMF)
	78.2
	81.6
	4,503
	4,502

	MONTGOMERY AL (MGM)
	47.4
	59.5
	340
	321
	
	SAGINAW/BAY CITY/MIDLAND MI (MBS)
	66.5
	86.7
	203
	203

	MONTROSE/DELTA CO (MTJ)
	79.0
	93.1
	248
	248
	
	SALT LAKE CITY UT (SLC)
	84.0
	85.1
	14,630
	14,602

	MYRTLE BEACH SC (MYR)
	67.3
	70.7
	747
	747
	
	SAN ANGELO TX (SJT)
	68.4
	81.3
	155
	155

	NANTUCKET MA (ACK)
	60.2
	68.2
	88
	88
	
	SAN ANTONIO TX (SAT)
	75.6
	82.2
	3,564
	3,548

	NAPLES FL (APF)
	57.0
	60.2
	93
	93
	
	SAN DIEGO CA (SAN)
	78.7
	83.1
	7,946
	7,956

	NASHVILLE TN (BNA)
	76.6
	79.4
	5,165
	5,165
	
	SAN FRANCISCO CA (SFO)
	76.1
	82.7
	11,598
	11,587

	NEW HAVEN CT (HVN)
	79.8
	79.8
	89
	89
	
	SAN JOSE CA (SJC)
	81.4
	83.2
	5,368
	5,366

	NEW ORLEANS LA (MSY)
	65.6
	70.6
	4,500
	4,505
	
	SAN JUAN PR (SJU)
	71.4
	81.4
	2,188
	2,188

	NEW YORK NY (JFK)
	68.8
	74.8
	9,251
	9,248
	
	SAN LUIS OBISPO/PASO ROBLS CA (SBP)
	83.8
	85.1
	494
	495

	NEW YORK NY (LGA)
	67.7
	78.1
	11,036
	11,032
	
	SANTA ANA CA (SNA)
	82.0
	85.2
	4,232
	4,233

	NEWARK NJ (EWR)
	64.9
	72.4
	13,850
	13,849
	
	SANTA BARBARA CA (SBA)
	87.7
	88.6
	1,082
	1,085

	NEWBURGH/POUGHKEEPSIE NY (SWF)
	82.5
	87.8
	269
	270
	
	SANTA MARIA CA (SMX)
	94.6
	94.6
	186
	186

	NEWPORT NEWS/WILLIAMSBURG VA (PHF)
	66.7
	72.0
	559
	553
	
	SARASOTA/BRADENTON FL (SRQ)
	76.4
	75.9
	538
	540

	NOME AK (OME)
	49.5
	39.8
	93
	93
	
	SAVANNAH GA (SAV)
	69.3
	74.9
	1,328
	1,329

	NORFOLK VA (ORF)
	71.2
	77.6
	1,913
	1,914
	
	SCRANTON/WILKES-BARRE PA (AVP)
	62.0
	64.6
	208
	192

	OAKLAND CA (OAK)
	80.7
	79.0
	6,169
	6,169
	
	SEATTLE WA (SEA)
	74.0
	77.1
	9,955
	9,961

	OKLAHOMA CITY OK (OKC)
	74.5
	81.3
	1,785
	1,764
	
	SHREVEPORT LA (SHV)
	66.4
	76.0
	723
	683

	OMAHA NE (OMA)
	75.1
	82.7
	2,099
	2,114
	
	SIOUX FALLS SD (FSD)
	78.8
	86.9
	345
	344

	ONTARIO/SAN BERNARDINO CA (ONT)
	76.7
	80.9
	3,132
	3,131
	
	SITKA AK (SIT)
	71.6
	84.5
	155
	155

	ORLANDO FL (MCO)
	75.8
	77.7
	10,000
	10,001
	
	SOUTH BEND IN (SBN)
	75.4
	82.6
	297
	264

	OXNARD/VENTURA CA (OXR)
	90.0
	94.0
	150
	151
	
	SPOKANE WA (GEG)
	76.3
	84.8
	1,222
	1,223

	PANAMA CITY FL (PFN)
	45.8
	46.5
	271
	256
	
	SPRINGFIELD MO (SGF)
	72.2
	84.2
	780
	779

	PASCO/KENNEWICK/RICHLAND WA (PSC)
	89.4
	94.4
	341
	341
	
	ST. GEORGE UT (SGU)
	87.7
	88.6
	236
	236

	PENSACOLA FL (PNS)
	66.1
	74.1
	1,065
	1,083
	
	ST. LOUIS MO (STL)
	76.9
	80.9
	5,725
	5,726

	PEORIA IL (PIA)
	72.9
	82.3
	340
	311
	
	STATE COLLEGE PA (SCE)
	88.2
	88.2
	93
	93

	PETERSBURG AK (PSG)
	40.3
	50.0
	62
	62
	
	STEAMBOAT SPRINGS/HAYDEN CO (HDN)
	75.9
	96.7
	29
	30

	PHILADELPHIA PA (PHL)
	74.5
	73.6
	11,005
	11,013
	
	SUN VALLEY/HAILEY/KETCHUM ID (SUN)
	80.9
	78.9
	341
	341

	PHOENIX AZ (PHX)
	80.8
	79.4
	14,991
	14,996
	
	SYRACUSE NY (SYR)
	73.5
	82.6
	1,334
	1,336

	PITTSBURGH PA (PIT)
	77.7
	82.9
	4,631
	4,628
	
	TALLAHASSEE FL (TLH)
	65.5
	73.0
	495
	496

	POCATELLO ID (PIH)
	89.8
	90.9
	186
	186
	
	TAMPA FL (TPA)
	74.6
	78.4
	6,619
	6,633

	PONCE PR (PSE)
	80.6
	90.3
	31
	31
	
	TEXARKANA AR (TXK)
	71.0
	86.0
	93
	93

	PORTLAND ME (PWM)
	72.4
	78.8
	923
	924
	
	TOLEDO OH (TOL)
	75.1
	84.0
	518
	511

	PORTLAND OR (PDX)
	78.8
	82.8
	4,992
	4,992
	
	TRAVERSE CITY MI (TVC)
	70.1
	74.3
	381
	385

	PROVIDENCE RI (PVD)
	77.3
	81.1
	2,722
	2,721
	
	TUCSON AZ (TUS)
	77.5
	84.2
	1,628
	1,627

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 7. ON-TIME ARRIVAL AND DEPARTURE PERCENTAGE BY AIRPORT

	CITY (AIRPORT)
	PERCENT
ON-TIME
	REPORTED
OPERATIONS

	
	ARR.
	DEP.
	ARR.
	DEP.

	TULSA OK (TUL)
	71.4
	79.6
	1,928
	1,912

	TUPELO MS (TUP)
	57.0
	65.6
	93
	93

	TWIN FALLS ID (TWF)
	85.4
	86.0
	185
	186

	TYLER TX (TYR)
	75.8
	84.4
	244
	244

	VALDOSTA GA (VLD)
	44.6
	53.3
	121
	120

	VALPARAISO FL (VPS)
	59.7
	73.1
	693
	674

	VISALIA CA (VIS)
	82.3
	93.5
	62
	62

	WACO TX (ACT)
	76.9
	86.3
	212
	212

	WASHINGTON DC (DCA)
	79.0
	83.2
	9,200
	9,202

	WASHINGTON DC (IAD)
	78.1
	80.0
	11,064
	11,070

	WEST PALM BEACH/PALM BEACH FL (PBI)
	70.5
	78.8
	2,077
	2,080

	WEST YELLOWSTONE MT (WYS)
	78.6
	80.0
	70
	70

	WHITE PLAINS NY (HPN)
	74.7
	85.7
	518
	505

	WICHITA FALLS TX (SPS)
	75.8
	83.8
	240
	240

	WICHITA KS (ICT)
	71.3
	80.2
	825
	812

	WILMINGTON NC (ILM)
	72.4
	78.4
	387
	380

	WRANGELL AK (WRG)
	43.5
	59.7
	62
	62

	YAKUTAT AK (YAK)
	50.0
	62.9
	62
	62

	YUMA AZ (YUM)
	82.8
	93.5
	93
	93

AUGUST 2005

AIR TRAVEL CONSUMER REPORT

TABLE 8. OVERALL NUMBER AND PERCENTAGE OF FLIGHT CANCELLATIONS

BY CARRIER

	CARRIER A/
	AT 33 REPORTABLE AIRPORTS B/
	AT ALL REPORTABLE AIRPORTS C/

	
	NUMBER OF
AIRPORTS
REPORTED
	FLIGHT
OPERATIONS
SCHEDULED
	FLIGHT
OPERATIONS
CANCELLED
	PERCENT OF
OPERATIONS
CANCELLED
	NUMBER OF
AIRPORTS
REPORTED
	FLIGHT
OPERATIONS
SCHEDULED
	FLIGHT
OPERATIONS
CANCELLED
	PERCENT OF
OPERATIONS
CANCELLED

	ATLANTIC SOUTHEAST
	21
	15,224
	1,176
	7.7
	117
	27,117
	2,181
	8.0

	AMERICAN EAGLE
	21
	26,379
	853
	3.2
	105
	46,605
	1,468
	3.1

	DELTA
	33
	44,950
	1,299
	2.9
	104
	58,111
	1,828
	3.1

	NORTHWEST
	32
	28,999
	880
	3.0
	115
	42,446
	1,236
	2.9

	INDEPENDENCE AIR
	16
	8,371
	236
	2.8
	45
	12,343
	347
	2.8

	COMAIR
	22
	20,642
	535
	2.6
	108
	34,249
	911
	2.7

	EXPRESSJET
	25
	18,522
	461
	2.5
	115
	36,765
	796
	2.2

	US AIRWAYS
	27
	29,500
	574
	1.9
	63
	36,828
	724
	2.0

	AMERICAN
	32
	47,442
	925
	1.9
	84
	58,955
	1,144
	1.9

	AIRTRAN
	21
	13,399
	186
	1.4
	46
	17,316
	281
	1.6

	UNITED
	33
	36,190
	414
	1.1
	80
	42,077
	486
	1.2

	SOUTHWEST
	17
	46,675
	324
	0.7
	60
	90,569
	995
	1.1

	SKYWEST
	16
	25,139
	211
	0.8
	107
	45,063
	443
	1.0

	ALASKA
	15
	8,556
	46
	0.5
	45
	14,368
	139
	1.0

	CONTINENTAL
	30
	20,752
	166
	0.8
	71
	25,976
	232
	0.9

	AMERICA WEST
	29
	14,614
	118
	0.8
	52
	17,419
	147
	0.8

	JETBLUE
	15
	7,179
	49
	0.7
	30
	9,585
	64
	0.7

	ATA
	13
	3,244
	11
	0.3
	20
	3,793
	11
	0.3

	FRONTIER
	23
	5,816
	11
	0.2
	39
	6,937
	16
	0.2

	HAWAIIAN
	7
	380
	1
	0.3
	13
	4,382
	3
	0.1

	Total
	
	421,973
	8,476
	2.0
	Total
	630,904
	13,452
	2.1

For simplicity, statistics are displayed to one decimal place. Actual ranking order is based on our computer carrying out the number of decimal places to nine.
AUGUST 2005
AIR TRAVEL CONSUMER REPORT

TABLE 9. CAUSES OF DELAY*, BY CARRIER**

	
	
	
	
	
	
	
	
	CAUSES OF DELAY

	CARRIER
	TOTAL
RECORDS
	ONTIME
	%
ONTIME
	CANCELLED
	%
CANCELLED
	DIVERTED
	%
DIVERTED
	AIR
CARRIER
DELAY
	%
AIR
CARRIER
DELAY
	EXTREME
WEATHER
DELAY
	%
EXTREME
WEATHER
DELAY
	NATIONAL
AVIATION
SYSTEM
DELAY
	%
NATIONAL
AVIATION
SYSTEM
DELAY
	SECURITY
DELAY
	%
SECURITY
DELAY
	LATE
ARRIVING
AIRCRAFT
DELAY
	%
LATE
ARRIVING
AIRCRAFT
DELAY

	 AA
	58955
	43108
	73.12%
	1144
	1.94%
	255
	0.43%
	3310
	5.62%
	1155
	1.96%
	5631
	9.55%
	22
	0.04%
	4330
	7.34%

	 AS
	14368
	9926
	69.08%
	139
	0.97%
	34
	0.24%
	1689
	11.75%
	52
	0.36%
	812
	5.65%
	46
	0.32%
	1670
	11.63%

	 B6
	9585
	7072
	73.78%
	64
	0.67%
	50
	0.52%
	433
	4.52%
	41
	0.42%
	994
	10.37%
	17
	0.18%
	914
	9.54%

	 CO
	25976
	19656
	75.67%
	232
	0.89%
	109
	0.42%
	1230
	4.73%
	244
	0.94%
	2982
	11.48%
	99
	0.38%
	1424
	5.48%

	 DH
	12343
	9685
	78.47%
	347
	2.81%
	12
	0.10%
	434
	3.51%
	18
	0.15%
	949
	7.69%
	16
	0.13%
	882
	7.14%

	 DL
	58111
	40711
	70.06%
	1828
	3.15%
	232
	0.40%
	3472
	5.98%
	286
	0.49%
	7032
	12.10%
	10
	0.02%
	4539
	7.81%

	 EV
	27117
	16168
	59.62%
	2181
	8.04%
	82
	0.30%
	2792
	10.30%
	1597
	5.89%
	3128
	11.54%
	6
	0.02%
	1163
	4.29%

	 F9
	6937
	5904
	85.11%
	16
	0.23%
	13
	0.19%
	287
	4.14%
	37
	0.54%
	321
	4.62%
	3
	0.05%
	356
	5.13%

	 FL
	17316
	11094
	64.07%
	281
	1.62%
	60
	0.35%
	939
	5.42%
	60
	0.35%
	2312
	13.35%
	0
	0.00%
	2570
	14.84%

	 HA
	4382
	4270
	97.44%
	3
	0.07%
	0
	0.00%
	78
	1.78%
	1
	0.01%
	5
	0.11%
	2
	0.04%
	24
	0.54%

	 HP
	17419
	14274
	81.95%
	147
	0.84%
	41
	0.24%
	1033
	5.93%
	43
	0.25%
	1169
	6.71%
	15
	0.09%
	696
	4.00%

	 MQ
	46605
	34609
	74.26%
	1468
	3.15%
	135
	0.29%
	2649
	5.68%
	486
	1.04%
	3452
	7.41%
	12
	0.02%
	3794
	8.14%

	 NW
	42446
	28513
	67.17%
	1236
	2.91%
	117
	0.28%
	5780
	13.62%
	453
	1.07%
	3759
	8.86%
	20
	0.05%
	2568
	6.05%

	 OH
	34249
	27323
	79.78%
	911
	2.66%
	83
	0.24%
	2225
	6.50%
	1409
	4.11%
	2171
	6.34%
	8
	0.02%
	118
	0.35%

	 OO
	45063
	38098
	84.54%
	443
	0.98%
	50
	0.11%
	4121
	9.14%
	231
	0.51%
	951
	2.11%
	41
	0.09%
	1128
	2.50%

	 RU
	36765
	26703
	72.63%
	796
	2.17%
	138
	0.38%
	1438
	3.91%
	295
	0.80%
	4336
	11.79%
	76
	0.21%
	2983
	8.11%

	 TZ
	3793
	3223
	84.97%
	11
	0.29%
	1
	0.03%
	91
	2.41%
	3
	0.08%
	319
	8.41%
	6
	0.15%
	139
	3.67%

	 UA
	42077
	34030
	80.88%
	486
	1.16%
	94
	0.22%
	2209
	5.25%
	120
	0.29%
	2732
	6.49%
	5
	0.01%
	2401
	5.71%

	 US
	36828
	28836
	78.30%
	724
	1.97%
	72
	0.20%
	1926
	5.23%
	190
	0.52%
	2669
	7.25%
	0
	0.00%
	2411
	6.55%

	 WN
	90569
	71009
	78.40%
	995
	1.10%
	231
	0.26%
	4397
	4.86%
	510
	0.56%
	2972
	3.28%
	68
	0.08%
	10387
	11.47%

	TOTAL
	630904
	474212
	
	13452
	
	1809
	
	40534
	
	7232
	
	48696
	
	472
	
	44496
	

	
	
	
	75.16%
	
	2.13%
	
	0.29%
	
	6.42%
	
	1.15%
	
	7.72%
	
	0.07%
	
	7.05%

*Causes of Delay:
· Air Carrier Delay: The cause of the cancellation or delay was due to circumstances within the airline’s control (e.g. maintenance or crew problems, etc.).
· Extreme Weather Delay: Significant meteorological conditions (actual or forecasted) that, in the judgment of the carrier, delays or prevents the operation of a flight.

· National Aviation System Delay: Delays and cancellations attributable to the national aviation system refer to a broad set of conditions -- non-extreme weather conditions, airport operations, heavy traffic volume, air traffic control, etc.

· Security Delay: Delays caused by evacuation of terminal or concourse, re-boarding of aircraft because of security breech, inoperative screening equipment and long lines in excess of 29 minutes at screening areas.

· Late Arriving Aircraft Delay: Previous flight with same aircraft arrived late which caused the present flight to depart late.

A “cancelled” flight is a flight that was not operated, but was in the carrier's computer reservation system within 7 days of the scheduled departure. A “diverted” flight is a flight which is operated from the scheduled origin point to a point other than the scheduled destination point in the carrier's published schedule.
** See Appendix at the end of this section for list of carrier codes.
Note: For additional airline-specific information, visit http://www.bts.gov
AUGUST 2005
AIR TRAVEL CONSUMER REPORT

TABLE 10. OVERALL CAUSES OF DELAY*

[image: image6.emf]AIR

CARRIER

DELAY

6.42%

NATIONAL

AVIATION

SYSTEM

DELAY

7.72%

EXTREME

WEATHER

DELAY

1.15%

SECURITY

DELAY

0.07%

LATE

ARRIVING

AIRCRAFT

DELAY

7.05%

ONTIME

75.16%

CANCELLED

2.13%

DIVERTED

0.29%

*Causes of Delay:
· Air Carrier Delay: The cause of the cancellation or delay was due to circumstances within the airline’s control (e.g. maintenance or crew problems, etc.).

· Extreme Weather Delay: Significant meteorological conditions (actual or forecasted) that, in the judgment of the carrier, delays or prevents the operation of a flight.

· National Aviation System Delay: Delays and cancellations attributable to the national aviation system refer to a broad set of conditions -- non-extreme weather conditions, airport operations, heavy traffic volume, air traffic control, etc.

· Security Delay: Delays caused by evacuation of terminal or concourse, re-boarding of aircraft because of security breech, inoperative screening equipment and long lines in excess of 29 minutes at screening areas.

· Late Arriving Aircraft Delay: Previous flight with same aircraft arrived late which caused the present flight to depart late.

A “cancelled” flight is a flight that was not operated, but was in the carrier's computer reservation system within 7 days of the scheduled departure. A “diverted” flight is a flight which is operated from the scheduled origin point to a point other than the scheduled destination point in the carrier's published schedule.
Note: For additional airline-specific information, visit http://www.bts.gov

FOOTNOTES FOR TABLES 1 THROUGH 6 (FLIGHT DELAYS) AND 8 (CANCELLATIONS)

A
See Appendix for list of carrier codes.

B
See Appendix for list of 33 airports for which data must be reported. Data include all reported domestic flight

operations to the 33 reportable airports (e.g., Albany to Atlanta, Toledo to Boston).

C
All domestic airports for which carriers reported data. Data include all reported domestic flight operations to the 33 reportable airports and from those airports to other destinations (e.g., Albany to Atlanta, and Atlanta to Albany). In addition, for carriers that reported data for their entire domestic systems, the data also include all reported domestic flight operations between non-required airports (e.g., Albany to Toledo).

D
"On time" means an arrival less than 15 minutes after scheduled arrival time; cancelled and diverted flights are not

considered on-time arrivals.

E
"On time" means a departure less than 15 minutes after scheduled departure time; cancelled flights are not considered

on-time departures; diverted flights may be on time or late departures, depending on actual departure time.

F
Incomplete data; percentage based on operations reported.

G
Carrier did not report useable data.

H
Carrier did not serve airport.

I
Regularly scheduled flights are those for which the carrier reported at least 15 operations for the month.

J
Blanks in any time interval in Tables 3 and 4 indicate no arrival operations (Table 3) or departure operations

(Table 4) for domestic flights of the reporting carriers during that time period. Other carriers, including code-sharing

partners, may operate during those periods.

S
Carrier reported data for entire domestic system.

V
Carrier reported data voluntarily.

APPENDIX

NOTE: The Department of Transportation has screened the reporting carriers' data for completeness and verified all arithmetic data elements computed by the carriers (e.g., length of delay). Individual flight operations records with incorrect calculations, erroneous city-pairs, or missing data elements were rejected and excluded from the data base; such rejected records accounted for less than 0.01% of the flight operations records submitted. Any errors in the data base with respect to basic flight data -- non-computed data elements such as flight numbers, scheduled and actual arrival/departure times, days of operation -- are the responsibility of the reporting carrier.

	
	Airports Covered by the Rule (14 CFR PART 234)

Atlanta: Hartsfield

ATL

Baltimore/Washington: International
BWI

Boston: Logan International

BOS

Charlotte: Douglas

CLT

Chicago: Midway

MDW

Chicago: O'Hare

ORD

Cincinnati: Greater Cincinnati
CVG

Dallas-Fort Worth: International
DFW

Denver: International

DEN

Detroit: Metro Wayne County
DTW

Ft. Lauderdale: International

FLL

Houston: George Bush

IAH

Las Vegas: McCarran International
LAS

Los Angeles: International

LAX

Miami: International

MIA

Minneapolis-St. Paul: International
MSP

Newark: Liberty International

EWR

New York: JFK International

JFK

New York: LaGuardia

LGA

Oakland : International

OAK
Orlando: International

MCO

Philadelphia: International

PHL

Phoenix: Sky Harbor International
PHX

Pittsburgh: Greater International
PIT

Portland: International

PDX

St. Louis: Lambert

STL

Salt Lake City: International

SLC

San Diego: Lindbergh Field

SAN

San Francisco: International

SFO

Seattle-Tacoma: International
SEA

Tampa: Tampa International

TPA

Washington: Reagan National
DCA

Washington: Dulles

IAD
	Air Carriers Required to Report

Data to DOT and to CRS Vendors
FL
AirTran Airways

AS
Alaska Airlines

HP
America West Airlines
AA
American Airlines

MQ
American Eagle Airlines

TZ
ATA Airlines

DH
Independence Air

EV
Atlantic Southeast Airlines

OH
Comair
CO
Continental Airlines

DL
Delta Air Lines

RU
ExpressJet Airlines

B6
JetBlue Airways

NW
Northwest Airlines

OO
SkyWest Airlines

WN
Southwest Airlines

UA
United Airlines
US
US Airways

Air Carriers Voluntarily Reporting

Data to DOT and to CRS Vendors

 F9
Frontier Airlines

 HA
Hawaiian Airlines

MISHANDLED BAGGAGE

This section gives the rate of mishandled-baggage reports per 1,000 passengers by carrier and for the industry. The rate is based on the total number of reports each carrier received from passengers concerning lost, damaged, delayed or pilfered baggage. As with the data on flight delays in the previous section, these baggage statistics are filed with DOT’s Bureau of Transportation Statistics (Office of Airline Information) on a monthly basis by U.S. airlines that have at least one percent of total domestic scheduled-service passenger revenues, plus any other airline that voluntarily submits the data. See 14 CFR Part 234.

[image: image7.wmf]

Office of Aviation Enforcement and Proceedings

U.S. Department of Transportation

AUGUST
MISHANDLED BAGGAGE REPORTS
FILED BY PASSENGERS

U.S. AIRLINES*
	
	AUGUST 2005
	
	AUGUST 2004

	RANK
	AIRLINE
	TOTAL BAGGAGE REPORTS
	ENPLANED PASSENGERS
	REPORTS

PER 1,000 PASSENGERS
	
	TOTAL BAGGAGE REPORTS
	ENPLANED PASSENGERS
	REPORTS

PER 1,000 PASSENGERS

	
	
	
	
	
	
	
	
	

	1
	HAWAIIAN AIRLINES
	1,726
	537,881
	3.21
	
	1,259
	521,848
	2.41

	2
	AIRTRAN AIRWAYS
	5,516
	1,547,438
	3.56
	
	3,884
	1,244,370
	3.12

	3
	UNITED AIRLINES
	21,000
	5,252,634
	4.00
	
	25,510
	6,137,271
	4.16

	4
	INDEPENDENCE AIR
	2,150
	519,009
	4.14
	
	4,121
	536,595
	7.68

	5
	AMERICA WEST AIRLINES
	8,604
	1,975,357
	4.36
	
	8,970
	1,885,278
	4.76

	6
	SOUTHWEST AIRLINES
	36,663
	8,291,425
	4.42
	
	25,793
	7,561,540
	3.41

	7
	ATA AIRLINES
	2,328
	513,728
	4.53
	
	3,950
	954,096
	4.14

	8
	CONTINENTAL AIRLINES
	14,197
	3,072,188
	4.62
	
	10,025
	2,968,220
	3.38

	9
	FRONTIER AIRLINES
	3,938
	787,147
	5.00
	
	*
	*
	*

	10
	NORTHWEST AIRLINES
	22,896
	4,268,139
	5.36
	
	17,806
	4,425,074
	4.02

	11
	JETBLUE AIRWAYS
	8,096
	1,368,165
	5.92
	
	4,873
	1,120,014
	4.35

	12
	EXPRESSJET AIRLINES
	8,713
	1,344,146
	6.48
	
	6,417
	1,171,977
	5.48

	13
	AMERICAN AIRLINES
	45,978
	7,071,943
	6.50
	
	34,092
	6,730,911
	5.06

	14
	ALASKA AIRLINES
	10,742
	1,529,356
	7.02
	
	6,647
	1,546,499
	4.30

	15
	US AIRWAYS
	22,660
	3,164,521
	7.16
	
	13,906
	3,300,836
	4.21

	16
	DELTA AIR LINES
	58,741
	7,310,674
	8.03
	
	36,827
	7,249,504
	5.08

	17
	SKYWEST AIRLINES
	14,674
	1,539,221
	9.53
	
	11,328
	1,333,507
	8.49

	18
	AMERICAN EAGLE AIRLINES
	16,666
	1,539,095
	10.83
	
	12,732
	1,339,264
	9.51

	19
	COMAIR
	13,781
	1,218,746
	11.31
	
	11,104
	1,128,740
	9.84

	20
	ATLANTIC SOUTHEAST AIRLINES
	20,735
	1,039,292
	19.95
	
	11,241
	928,636
	12.10

	
	
	
	
	
	
	
	
	

	
	TOTALS
	339,804
	53,890,105
	6.31
	
	250,485
	52,084,180
	4.81

For simplicity, statistics are displayed to two decimal places. Actual ranking order is based on our computer carrying out the number of decimal places to nine.

TOTAL BAGGAGE REPORTS—For the domestic system only. These are passenger reports of mishandled baggage, including those that did not subsequently result in claims for compensation.

ENPLANED PASSENGERS—For the domestic system only.

 NOTE: Hurricane Katrina resulted in catastrophic conditions in the Gulf Coast areas of Louisiana, Mississippi and Alabama, adversely affecting late-August airline operations.
OVERSALES

This section furnishes data on the number of passengers who hold confirmed reservations and are denied boarding ("bumped") from a flight because it is oversold. These figures include only passengers whose oversold flight departs without them; they do not include passengers affected by cancelled, delayed or diverted flights.

The report includes U.S. airlines that have at least one percent of total domestic scheduled-service passenger revenues and operate aircraft with a passenger capacity of more than 60 seats (see footnote on chart for details). It provides system data for scheduled passenger service on domestic flights and data on international flight segments that originate in the United States. Information is displayed for the latest available quarter and for the year to date, for the current period and for the same period in the previous year. The data are reported quarterly to DOT’s Bureau of Transportation Statistics (Office of Airline Information). The reporting requirement is found in 14 CFR 250.10.

These tables give information by carrier on the number of passengers bumped involuntarily and on the number who voluntarily gave up their seat on an oversold flight in exchange for compensation. Also shown is the rate of involuntary denied boardings per 10,000 passengers. This rate determines the order in which carriers are listed; the airline with the lowest rate appears first. The number and rate of involuntary denied boardings include both passengers who received denied boarding compensation and passengers who did not qualify for compensation because of one of the exceptions in the oversales rule. There are three exceptions: 1) passenger accommodated on another flight scheduled to arrive within one hour of the original flight; 2) passenger fails to comply with ticketing, check-in or reconfirmation procedures; and 3) aircraft of smaller capacity is substituted. Totals appear at the end of each table.

The enplanements figures that are used to calculate the involuntary denied boarding rate do not include "shuttle" service on which reservations are not offered, nor do they include inbound international service, since the rule does not apply to these flights.

[image: image8.wmf]

Office of Aviation Enforcement and Proceedings

U.S. Department of Transportation

APRIL - JUNE

PASSENGERS DENIED BOARDING

BY U.S. AIRLINES*
	
	
	APRIL - JUNE 2005
	
	APRIL - JUNE 2004

	RANK
	AIRLINE
	DENIED BOARDINGS (DB’S)
	Enplaned Passengers
	Involuntary DB’s per 10,000 psgrs
	
	DENIED BOARDINGS (DB’S)
	Enplaned Passengers
	Involuntary DB’s per 10,000 psgrs

	
	
	Voluntary
	Involuntary
	
	
	
	Voluntary
	Involuntary
	
	

	
	
	
	
	
	
	
	
	
	
	

	1
	JETBLUE AIRWAYS
	10
	0
	3,695,906
	0.00
	
	0
	6
	2,920,697
	0.02

	2
	INDEPENDENCE AIR
	0
	1
	372,767
	0.03
	
	*
	*
	*
	*

	3
	HAWAIIAN AIRLINES
	685
	9
	1,432,005
	0.06
	
	690
	38
	1,412,211
	0.27

	4
	AMERICAN EAGLE AIRLINES
	371
	13
	572,193
	0.23
	
	482
	22
	495,683
	0.44

	5
	FRONTIER AIRLINES
	213
	58
	2,111,042
	0.27
	
	*
	*
	*
	*

	6
	COMAIR
	305
	27
	706,715
	0.38
	
	1,204
	140
	608,523
	2.30

	7
	SKYWEST AIRLINES
	1,212
	30
	655,568
	0.46
	
	229
	2
	92,398
	0.22

	8
	AIRTRAN AIRWAYS
	6,214
	215
	4,295,783
	0.50
	
	6,259
	57
	3,411,731
	0.17

	9
	UNITED AIRLINES
	27,662
	849
	15,628,125
	0.54
	
	27,767
	776
	16,959,163
	0.46

	10
	US AIRWAYS
	14,728
	675
	10,967,859
	0.62
	
	21,282
	808
	10,576,091
	0.76

	11
	AMERICAN AIRLINES
	23,387
	1,416
	22,957,833
	0.62
	
	17,087
	1,011
	21,320,081
	0.47

	12
	SOUTHWEST AIRLINES
	18,571
	1,593
	22,777,542
	0.70
	
	25,572
	2,429
	21,628,048
	1.12

	13
	NORTHWEST AIRLINES
	18,299
	1,435
	13,695,253
	1.05
	
	21,867
	1,154
	12,935,606
	0.89

	14
	ALASKA AIRLINES
	7,375
	462
	3,877,571
	1.19
	
	3,964
	325
	3,620,268
	0.90

	15
	ATLANTIC SOUTHEAST AIRLINES
	566
	146
	1,109,149
	1.32
	
	1,187
	140
	913,359
	1.53

	16
	AMERICA WEST AIRLINES
	10,745
	793
	5,694,984
	1.39
	
	7,509
	383
	4,885,743
	0.78

	17
	DELTA AIR LINES
	23,197
	3,094
	21,995,159
	1.41
	
	28,817
	2,331
	21,718,352
	1.07

	18
	CONTINENTAL AIRLINES
	9,242
	1,382
	9,614,684
	1.44
	
	11,694
	1,834
	9,229,183
	1.99

	19
	ATA AIRLINES
	1,023
	206
	1,309,913
	1.57
	
	1,484
	405
	2,719,477
	1.49

	
	
	
	
	
	
	
	
	
	
	

	
	TOTALS
	163,805
	12,404
	143,470,051
	0.86
	
	177,094
	11,861
	135,446,614
	0.88

For simplicity, statistics are displayed to two decimal places. Actual ranking order is based on our computer carrying out the number of decimal places to nine.

JANUARY-JUNE

PASSENGERS DENIED BOARDING

BY U.S. AIRLINES*
	
	
	JANUARY - JUNE 2005
	
	JANUARY - JUNE 2004

	RANK
	AIRLINE
	DENIED BOARDINGS (DB’S)
	Enplaned Passengers
	Involuntary DB’s per 10,000 psgrs
	
	DENIED BOARDINGS (DB’S)
	Enplaned Passengers
	Involuntary DB’s per 10,000 psgrs

	
	
	Voluntary
	Involuntary
	
	
	
	Voluntary
	Involuntary
	
	

	
	
	
	
	
	
	
	
	
	
	

	1
	JETBLUE AIRWAYS
	25
	0
	7,095,992
	0.00
	
	12
	8
	5,570,770
	0.01

	2
	INDEPENDENCE AIR
	4
	1
	575,138
	0.02
	
	*
	*
	*
	*

	3
	HAWAIIAN AIRLINES
	1,429
	14
	2,808,672
	0.05
	
	1,587
	106
	2,811,439
	0.38

	4
	UNITED AIRLINES
	49,349
	1,442
	29,788,694
	0.48
	
	58,107
	1,965
	31,441,538
	0.62

	5
	AMERICAN EAGLE AIRLINES
	1,053
	53
	1,075,791
	0.49
	
	1,054
	37
	894,953
	0.41

	6
	SKYWEST AIRLINES
	2,606
	58
	1,055,440
	0.55
	
	417
	2
	107,291
	0.19

	7
	AIRTRAN AIRWAYS
	14,548
	431
	7,839,593
	0.55
	
	16,041
	311
	6,373,017
	0.49

	8
	AMERICAN AIRLINES
	41,074
	2,894
	43,581,626
	0.66
	
	40,460
	2,133
	41,009,468
	0.52

	9
	SOUTHWEST AIRLINES
	40,101
	3,066
	42,558,288
	0.72
	
	56,847
	5,103
	39,818,452
	1.28

	10
	COMAIR
	998
	99
	1,372,310
	0.72
	
	2,572
	374
	1,119,153
	3.34

	11
	US AIRWAYS
	32,630
	1,689
	21,042,015
	0.80
	
	44,033
	1,302
	19,787,547
	0.66

	12
	DELTA AIR LINES
	41,691
	5,279
	42,645,537
	1.24
	
	75,060
	5,549
	41,203,996
	1.35

	13
	AMERICA WEST AIRLINES
	21,075
	1,410
	10,796,834
	1.31
	
	19,397
	746
	9,853,721
	0.76

	14
	ALASKA AIRLINES
	13,659
	973
	7,383,195
	1.32
	
	12,483
	1,128
	7,208,098
	1.56

	15
	NORTHWEST AIRLINES
	41,451
	3,483
	25,756,467
	1.35
	
	41,845
	2,117
	24,110,709
	0.88

	16
	ATLANTIC SOUTHEAST AIRLINES
	1,640
	418
	2,122,271
	1.97
	
	2,612
	387
	1,685,586
	2.30

	17
	CONTINENTAL AIRLINES
	22,515
	4,024
	18,390,500
	2.19
	
	23,608
	2,787
	17,468,152
	1.60

	18
	ATA AIRLINES
	2,919
	1,118
	2,842,714
	3.93
	
	3,122
	695
	5,161,864
	1.35

	*
	FRONTIER AIRLINES
	*
	*
	*
	*
	
	*
	*
	*
	*

	
	
	
	
	
	
	
	
	
	
	

	
	TOTALS
	328,767
	26,452
	268,731,077
	0.98
	
	399,257
	24,750
	255,625,754
	0.97

For simplicity, statistics are displayed to two decimal places. Actual ranking order is based on our computer carrying out the number of decimal places to nine.

CONSUMER COMPLAINTS
This section summarizes aviation consumer complaints filed with the Department in writing, by telephone, via e-mail, or in person. DOT has not determined the validity of the complaints. The report does not include safety complaints (which are handled by the Federal Aviation Administration) or security complaints (which are handled by the Transportation Security Administration). An explanation of each section of the report appears below:

Summary - Table 1 gives the total number of complaints, and also breaks down complaints by industry groups (U.S. airlines, tour operators, etc.). As with most other sections of the report, figures for the current month are compared to the same month in the previous year.

Complaint Categories - Table 2 ranks the categories of complaints (baggage, refunds, etc.). Beginning with the October 2000 report, “Animals” was added as a new category. A detailed explanation of each category appears at the end of the report.

U.S. Airlines - Table 3 shows the number of complaints against individual U.S. airlines, listed alphabetically and broken down by complaint category.

Incident Date - Table 4 shows the number of complaints against individual U.S. airlines, listed alphabetically and broken down by the percentage of complaints where the incident occurred in the most recent month versus previous periods (Incident Date data is not included in YTD section).

Companies Other Than U.S. Airlines - Table 5 (Table 4 in YTD reports) provides the same information as above for foreign airlines, and for tour operators, travel agents, etc.

Airline Rankings - Table 6 (Table 5 in YTD reports) ranks the largest U.S. airlines (those that each account for one percent of total domestic scheduled-service passenger revenues, plus any other carrier that voluntarily reports flight delay and mishandled baggage data to DOT) according to the rate of complaints per 100,000 passengers. This ranking takes into account airline size when identifying the carriers against whom the most complaints have been filed.

Table 1

AIR TRAVEL CONSUMER REPORT

CONSUMER COMPLAINTS

SUMMARY
	
	AUGUST 2005
	
	AUGUST 2004

	
	COMPLAINTS
	OPINIONS
	COMPLIMENTS
	INFO REQUESTS
	
	COMPLAINTS
	OPINIONS
	COMPLIMENTS
	INFO REQUESTS

	
	
	
	
	
	
	
	
	
	

	U.S. AIRLINES
	664
	74
	5
	124
	
	618
	96
	3
	82

	FOREIGN AIRLINES
	127
	3
	0
	4
	
	158
	3
	1
	10

	TRAVEL AGENTS
	19
	1
	0
	1
	
	9
	1
	0
	0

	TOUR OPERATORS
	5
	0
	0
	0
	
	4
	1
	0
	0

	MISCELLANEOUS
	7
	5
	0
	82
	
	4
	13
	0
	45

	INDUSTRY TOTALS
	822
	83
	5
	211
	
	793
	114
	4
	137

Table 2

AIR TRAVEL CONSUMER REPORT

COMPLAINT CATEGORIES(
	
	AUGUST 2005
	
	AUGUST 2004

	
	
	
	
	
	
	
	

	COMPLAINT CATEGORY
	RANKING
	COMPLAINTS**
	SUB-CATEGORY
	
	RANKING
	COMPLAINTS**
	SUB-CATEGORY

	
	
	
	
	
	
	
	

	FLIGHT PROBLEMS
	1
	226
	
	
	1
	240
	

	 CANCELLATIONS
	
	
	73
	
	
	
	108

	 DELAYS
	
	
	68
	
	
	
	56

	 MISCONNECTIONS
	
	
	39
	
	
	
	43

	
	
	
	
	
	
	
	

	BAGGAGE
	2
	166
	
	
	2
	167
	

	
	
	
	
	
	
	
	

	CUSTOMER SERVICE
	3
	107
	
	
	3
	99
	

	
	
	
	
	
	
	
	

	RES/TKTG/BOARDING
	4
	99
	
	
	4
	98
	

	
	
	
	
	
	
	
	

	REFUNDS
	5
	73
	
	
	6
	46
	

	
	
	
	
	
	
	
	

	DISABILITY
	6
	59
	
	
	5
	49
	

	
	
	
	
	
	
	
	

	FARES
	7
	34
	
	
	8
	19
	

	
	
	
	
	
	
	
	

	OVERSALES
	8
	21
	
	
	7
	43
	

	
	
	
	
	
	
	
	

	OTHER
	8
	21
	
	
	9
	17
	

	 FREQUENT FLYER
	
	
	12
	
	
	
	17

	
	
	
	
	
	
	
	

	DISCRIMINATION
	10
	12
	
	
	10
	10
	

	
	
	
	
	
	
	
	

	ADVERTISING
	11
	4
	
	
	11
	5
	

	
	
	
	
	
	
	
	

	ANIMALS
	12
	0
	
	
	12
	0
	

	
	
	
	
	
	
	
	

	COMPLAINT TOTAL
	
	822
	
	
	
	793
	

Table 3

AIR TRAVEL CONSUMER REPORT

COMPLAINTS AGAINST U.S. AIRLINES

BY COMPLAINT CATEGORY*
AUGUST 2005
	U.S. AIRLINES**
ALPHABETICAL
	FLIGHT PROBLEMS
	OVER-SALES
	RES/TKTG/BOARDING
	FARES
	REFUNDS
	BAGGAGE
	CUSTOMER SERVICE
	DIS-ABILITY
	ADVER-TISING
	DISCRIM-INATION
	ANIMALS
	OTHER
	TOTAL

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	AIRTRAN AIRWAYS
	8
	1
	2
	0
	2
	2
	4
	1
	0
	0
	0
	0
	20

	ALASKA AIRLINES
	7
	0
	0
	0
	0
	3
	5
	2
	0
	0
	0
	0
	17

	AMERICA WEST AIRLINES
	2
	0
	1
	0
	3
	2
	4
	1
	0
	0
	0
	0
	13

	AMERICAN AIRLINES
	36
	3
	9
	4
	8
	20
	18
	4
	1
	4
	0
	2
	109

	AMERICAN EAGLE AIRLINES
	3
	0
	0
	0
	1
	3
	1
	0
	0
	0
	0
	0
	8

	ATLANTIC SOUTHEAST AIRLINES
	8
	0
	0
	0
	0
	2
	0
	1
	0
	0
	0
	0
	11

	CHAUTAUQUA AIRLINES
	6
	0
	0
	0
	1
	2
	0
	0
	0
	0
	0
	0
	9

	COMAIR
	2
	0
	0
	0
	0
	0
	2
	3
	0
	0
	0
	0
	7

	CONTINENTAL AIRLINES
	8
	0
	5
	2
	0
	4
	13
	2
	0
	0
	0
	1
	35

	DELTA AIR LINES
	18
	1
	15
	5
	5
	23
	13
	9
	0
	1
	0
	4
	94

	EXPRESSJET AIRLINES
	2
	0
	1
	0
	0
	0
	2
	0
	0
	0
	0
	1
	6

	FRONTIER AIRLINES
	1
	0
	1
	1
	0
	2
	0
	0
	0
	1
	0
	0
	6

	HORIZON AIRLINES
	4
	0
	1
	0
	0
	1
	0
	0
	0
	0
	0
	1
	7

	INDEPENDENCE AIR
	9
	0
	0
	0
	3
	1
	2
	0
	0
	0
	0
	0
	15

	MESA AIRLINES
	15
	1
	1
	0
	0
	4
	3
	2
	0
	0
	0
	0
	26

	NORTHWEST AIRLINES
	20
	0
	8
	4
	11
	7
	1
	5
	2
	1
	0
	3
	62

	PAN AM
	3
	0
	0
	0
	2
	0
	1
	0
	0
	0
	0
	0
	6

	PIEDMONT AIRLINES
	2
	0
	0
	0
	0
	3
	0
	1
	0
	0
	0
	0
	6

	SKYWEST AIRLINES
	6
	0
	1
	0
	0
	1
	1
	2
	0
	1
	0
	0
	12

	SOUTHWEST AIRLINES
	3
	0
	0
	0
	0
	2
	3
	4
	0
	0
	0
	0
	12

	UNITED AIRLINES
	14
	5
	9
	4
	11
	18
	12
	8
	0
	1
	0
	2
	84

	US AIRWAYS
	11
	0
	5
	2
	3
	12
	6
	4
	0
	0
	0
	1
	44

	USA3000
	3
	0
	3
	0
	0
	1
	2
	0
	0
	0
	0
	0
	9

	OTHER U.S. AIRLINES
	13
	2
	4
	2
	3
	14
	5
	3
	0
	0
	0
	0
	46

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL AUGUST 2005
	204
	13
	66
	24
	53
	127
	98
	52
	3
	9
	0
	15
	664

	% OF TOTAL COMPLAINTS
	30.7
	2.0
	9.9
	3.6
	8.0
	19.1
	14.8
	7.8
	0.5
	1.4
	0.0
	2.3
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTAL AUGUST 2004
	183
	32
	72
	18
	35
	123
	82
	45
	1
	10
	0
	17
	618

	% OF TOTAL COMPLAINTS
	29.6
	5.2
	11.7
	2.9
	5.7
	19.9
	13.3
	7.3
	0.2
	1.6
	0.0
	2.8
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Table 4

AIR TRAVEL CONSUMER REPORT

COMPLAINTS AGAINST U.S. AIRLINES

BY INCIDENT DATE

AUGUST 2005
	U.S. AIRLINES*
ALPHABETICAL
	COMPS RECD

IN

AUG
	INCI-DENTS IN

AUG
	PERCENT
	
	INCI-DENTS IN

JULY
	PERCENT
	
	INCI-DENTS IN ALL PRIOR MONTHS
	PERCENT
	
	UN-KNOWN INCI-DENT DATE
	PERCENT

	
	
	
	
	
	
	
	
	
	
	
	
	

	AIRTRAN AIRWAYS
	20
	7
	35.0
	
	9
	45.0
	
	2
	10.0
	
	2
	10.0

	ALASKA AIRLINES
	17
	4
	23.5
	
	6
	35.3
	
	2
	11.8
	
	5
	29.4

	AMERICA WEST AIRLINES
	13
	5
	38.5
	
	4
	30.8
	
	1
	7.7
	
	3
	23.1

	AMERICAN AIRLINES
	109
	36
	33.0
	
	33
	30.3
	
	22
	20.2
	
	18
	16.5

	AMERICAN EAGLE AIRLINES
	8
	1
	12.5
	
	6
	75.0
	
	0
	0.0
	
	1
	12.5

	ATLANTIC SOUTHEAST AIRLINES
	11
	6
	54.5
	
	3
	27.3
	
	1
	9.1
	
	1
	9.1

	CHAUTAUQUA AIRLINES
	9
	3
	33.3
	
	2
	22.2
	
	3
	33.3
	
	1
	11.1

	COMAIR
	7
	2
	28.6
	
	1
	14.3
	
	4
	57.1
	
	0
	0.0

	CONTINENTAL AIRLINES
	35
	16
	45.7
	
	12
	34.3
	
	5
	14.3
	
	2
	5.7

	DELTA AIR LINES
	94
	39
	41.5
	
	21
	22.3
	
	15
	16.0
	
	19
	20.2

	EXPRESSJET AIRLINES
	6
	0
	0.0
	
	4
	66.7
	
	2
	33.3
	
	0
	0.0

	FRONTIER AIRLINES
	6
	2
	33.3
	
	2
	33.3
	
	0
	0.0
	
	2
	33.3

	HORIZON AIRLINES
	7
	1
	14.3
	
	3
	42.9
	
	2
	28.6
	
	1
	14.3

	INDEPENDENCE AIR
	15
	8
	53.3
	
	3
	20.0
	
	3
	20.0
	
	1
	6.7

	MESA AIRLINES
	26
	6
	23.1
	
	14
	53.8
	
	3
	11.5
	
	3
	11.5

	NORTHWEST AIRLINES
	62
	15
	24.2
	
	20
	32.3
	
	13
	21.0
	
	14
	22.6

	PAN AM
	6
	1
	16.7
	
	4
	66.7
	
	1
	16.7
	
	0
	0.0

	PIEDMONT AIRLINES
	6
	2
	33.3
	
	2
	33.3
	
	0
	0.0
	
	2
	33.3

	SKYWEST AIRLINES
	12
	2
	16.7
	
	5
	41.7
	
	2
	16.7
	
	3
	25.0

	SOUTHWEST AIRLINES
	12
	4
	33.3
	
	2
	16.7
	
	2
	16.7
	
	4
	33.3

	UNITED AIRLINES
	84
	16
	19.0
	
	24
	28.6
	
	20
	23.8
	
	24
	28.6

	US AIRWAYS
	44
	11
	25.0
	
	8
	17.8
	
	11
	24.4
	
	14
	31.1

	USA3000 AIRLINES
	9
	3
	33.3
	
	4
	44.4
	
	2
	22.2
	
	0
	0.0

	OTHER U.S. AIRLINES
	46
	7
	15.2
	
	12
	26.7
	
	11
	24.4
	
	16
	35.6

	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTALS
	664
	197
	29.7
	
	204
	30.7
	
	127
	19.1
	
	136
	20.5

	
	
	
	
	
	
	
	
	
	
	
	
	

	PREVIOUS YEAR'S TOTALS
	618
	216
	35.0
	
	196
	31.7
	
	141
	22.8
	
	65
	10.5

Table 5

AIR TRAVEL CONSUMER REPORT

COMPANIES OTHER THAN U.S. AIRLINES*
BY COMPLAINT CATEGORY**
AUGUST 2005
	
	FLIGHT PROBLEMS
	OVER-SALES
	RES/TKTG/BOARDING
	FARES
	REFUNDS
	BAGGAGE
	CUSTOMER SERVICE
	DISAB-ILITY
	ADVERT-ISING
	DISCRIM-INATION
	ANIMALS
	OTHER
	TOTAL

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	FOREIGN AIRLINES
	
	
	
	
	
	
	
	
	
	
	
	
	

	AEROPOSTAL AIRLINES
	2
	0
	0
	0
	0
	2
	0
	0
	1
	0
	0
	0
	5

	AIR CANADA
	0
	1
	1
	0
	0
	2
	0
	0
	0
	1
	0
	0
	5

	AIR FRANCE
	0
	0
	0
	0
	0
	4
	0
	1
	0
	0
	0
	0
	5

	AIR JAMAICA
	1
	0
	0
	0
	1
	3
	0
	0
	0
	0
	0
	0
	5

	ALITALIA AIRLINES
	0
	1
	0
	2
	1
	1
	0
	0
	0
	0
	0
	1
	6

	BRITISH AIRWAYS
	1
	0
	2
	0
	1
	7
	1
	0
	0
	0
	0
	0
	12

	IBERIA AIRLINES
	0
	0
	4
	0
	0
	1
	2
	0
	0
	0
	0
	0
	7

	KLM
	0
	0
	3
	0
	0
	1
	0
	0
	0
	1
	0
	0
	5

	LUFTHANSA
	0
	1
	1
	0
	0
	1
	0
	2
	0
	1
	0
	0
	6

	TACA AIRLINES
	0
	1
	3
	0
	0
	2
	3
	0
	0
	0
	0
	0
	9

	OTHER FOREIGN AIRLINES
	14
	4
	8
	4
	8
	14
	1
	4
	0
	0
	0
	5
	61

	TOTALS
	18
	8
	22
	6
	11
	38
	7
	7
	1
	3
	0
	6
	127

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TRAVEL AGENTS
	
	
	
	
	
	
	
	
	
	
	
	
	

	OTHER TRAVEL AGENTS
	2
	0
	9
	3
	3
	1
	1
	0
	0
	0
	0
	0
	19

	TOTALS
	2
	0
	9
	3
	3
	1
	1
	0
	0
	0
	0
	0
	19

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOUR OPERATORS
	
	
	
	
	
	
	
	
	
	
	
	
	

	OTHER TOUR OPERATORS
	1
	0
	1
	0
	3
	0
	0
	0
	0
	0
	0
	0
	5

	TOTALS
	1
	0
	1
	0
	3
	0
	0
	0
	0
	0
	0
	0
	5

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	MISCELLANEOUS
	
	
	
	
	
	
	
	
	
	
	
	
	

	OTHER MISCELLANEOUS
	1
	0
	1
	1
	3
	0
	1
	0
	0
	0
	0
	0
	7

	TOTALS
	1
	0
	1
	1
	3
	0
	1
	0
	0
	0
	0
	0
	7

	
	
	
	
	
	
	
	
	
	
	
	
	
	

Office of Aviation Enforcement and Proceedings

U.S. Department of Transportation
 TABLE 6

AUGUST
CONSUMER COMPLAINTS: RANKINGS

 U.S. AIRLINES *
	
	AUGUST 2005
	
	AUGUST 2004

	
	
	
	
	COMPLAINTS
	
	
	
	COMPLAINTS

	
	
	
	SYSTEMWIDE
	PER 100,000
	
	
	SYSTEMWIDE
	PER 100,000

	RANK
	AIRLINE
	COMPLAINTS
	ENPLANEMENTS
	ENPLANEMENTS
	
	COMPLAINTS
	ENPLANEMENTS
	ENPLANEMENTS

	
	
	
	
	
	
	
	
	

	1
	SOUTHWEST AIRLINES
	12
	8,133,929
	0.15
	
	20
	7,364,638
	0.27

	2
	JETBLUE AIRWAYS
	3
	1,329,343
	0.23
	
	3
	1,087,945
	0.28

	3
	ATA AIRLINES
	2
	527,051
	0.38
	
	7
	976,670
	0.72

	4
	EXPRESSJET AIRLINES
	6
	1,493,965
	0.40
	
	3
	1,267,948
	0.24

	5
	AMERICAN EAGLE AIRLINES
	8
	1,537,279
	0.52
	
	11
	1,326,113
	0.83

	6
	COMAIR
	7
	1,207,273
	0.58
	
	10
	1,128,952
	0.89

	7
	AMERICA WEST AIRLINES
	13
	2,010,317
	0.65
	
	27
	1,909,221
	1.41

	8
	HAWAIIAN AIRLINES
	4
	531,934
	0.75
	
	2
	512,770
	0.39

	9
	FRONTIER AIRLINES
	6
	753,271
	0.80
	
	*
	*
	*

	10
	SKYWEST AIRLINES
	12
	1,497,316
	0.80
	
	10
	1,298,095
	0.77

	11
	CONTINENTAL AIRLINES
	35
	3,897,838
	0.90
	
	35
	3,717,649
	0.94

	12
	ALASKA AIRLINES
	17
	1,655,286
	1.03
	
	6
	1,655,938
	0.36

	13
	ATLANTIC SOUTHEAST AIRLINES
	11
	1,041,964
	1.06
	
	5
	919,890
	0.54

	14
	DELTA AIR LINES
	94
	7,785,045
	1.21
	
	66
	7,747,068
	0.85

	15
	US AIRWAYS
	44
	3,627,832
	1.21
	
	47
	3,768,980
	1.25

	16
	NORTHWEST AIRLINES
	62
	5,067,798
	1.22
	
	42
	5,178,964
	0.81

	17
	AMERICAN AIRLINES
	109
	8,780,679
	1.24
	
	125
	8,331,312
	1.50

	18
	AIRTRAN AIRWAYS
	20
	1,513,405
	1.32
	
	5
	1,197,035
	0.42

	19
	UNITED AIRLINES
	84
	6,021,036
	1.40
	
	78
	6,816,312
	1.14

	20
	INDEPENDENCE AIR
	15
	502,543
	2.98
	
	4
	538,851
	0.74

	
	 TOTAL
	564
	58,915,104
	0.96
	
	506
	56,744,351
	0.89

Note: For simplicity, statistics are displayed to two decimal places. Actual ranking order is based on our computer carrying out the number of decimal places to nine.

* U.S. Airlines with at least one percent of total domestic scheduled-service passenger revenues, plus any other carrier that voluntarily reports flight delay and mishandled baggage data to DOT. The carriers that are ranked in this table are the same carriers that are ranked in the “Flight Delay” and “Mishandled Baggage” sections. Effective May 2005, Frontier Airlines began voluntarily reporting flight delay and mishandled baggage data.

COMPLAINT CATEGORIES

Flight Problems: Cancellations, delays, or any other deviations from schedule, whether planned or unplanned.

Oversales: All bumping problems, whether or not the airline complied with DOT oversale regulations.

Reservations, Ticketing, Boarding: Airline or travel agent mistakes made in reservations and ticketing; problems in making reservations and obtaining tickets due to busy telephone lines or waiting in line, or delays in mailing tickets; problems boarding the aircraft (except oversales).
Fares: Incorrect or incomplete information about fares, discount fare conditions and availability, overcharges, fare increases and level of fares in general.

Refunds: Problems in obtaining refunds for unused or lost tickets, fare adjustments, or bankruptcies.

Baggage: Claims for lost, damaged or delayed baggage, charges for excess baggage, carry-on problems, and difficulties with airline claims procedures.

Customer Service: Rude or unhelpful employees, inadequate meals or cabin service, treatment of delayed passengers.

Disability: Civil rights complaints by air travelers with disabilities.

Advertising: Advertising that is unfair, misleading or offensive to consumers.

Discrimination: Civil rights complaints by air travelers (other than disability); for example, complaints based on race, national origin, religion, etc.
Animals: Loss, injury or death of an animal during air transport provided by an air carrier.

Other: Frequent flyer, smoking, tours credit, cargo problems, security, airport facilities, claims for bodily injury, and others not classified above.

[image: image9.wmf]
	Customer Service Reports to the Department of Homeland Security for the Month of August 2005
as provided by the Transportation Security Administration a

	
	
	
	
	
	
	
	

	The Transportation Security Administration protects approximately 50 million airline passengers and screens their 59 million checked bags every month as part of its efforts to secure the homeland. Since its formation, the TSA has maintained a strong focus on customer service and it encourages passengers to contact it to provide feedback. The TSA began collecting customer service data voluntarily in order to improve security operations. TSA values all input and encourages passengers to contact it if they believe that the level of service provided does not meet their expectations. Below is a summary of contacts with TSA either by e-mail, phone, or written correspondence for the month of August.
Note: Comparing the numbers below with the number of passenger complaints about airlines (found in this report) is not appropriate. TSA data represent the entire universe of feedback provided to the TSA Contact Center, which is easily accessible to the traveling public. By contrast, complaints about airlines tabulated in this report represent a more limited group, namely, those who take the extra step of contacting the Department of Transportation to complain about an airline. Airlines themselves receive thousands of complaints and inquiries directly from passengers that are not recorded in this report.

	
	
	
	
	
	
	
	

	Courtesy c
	Screening Procedures
	Processing Time
	Personal Property

	# of Complaints
	% of Flying Publicc
	# of Complaints
	% of Flying Public
	# of Complaints
	% of Flying Public
	# of Complaints
	% of Flying Public

	301
	.00055
	100
	.00018
	28
	.00005
	600
	.0011

	
	
	
	
	
	
	
	

	In addition, TSA also processes damage claims concerning loss or damage to passenger property. Claims allegedly resulting from an incident that occurred at a passenger screening checkpoint are handled exclusively by TSA. While in most cases TSA screeners handle checked baggage for a very small amount of time relative to the airline personnel, liability is no longer clearly exclusive to the airlines. Consequently, the data for checked baggage claims below includes claims for which TSA and/or the airlines may be liable.

	
	
	
	

	Number of Damage Claims Received

	Checkpoint (TSA)
	% of Total Passengers Screened
	Checked Baggage (TSA and/or Airline)
	% of Total Checked Bags Screened

	401
	.00073
	1674
	.0024

	
	
	
	

	
	
	
	

	NOTES

	a Under Section 421(a) of Vision 100--Century of Aviation Reauthorization Act, Public Law 108-176 (December 12, 2003), 49 U.S.C. 329(e), the Department of Homeland Security (DHS), through its Transportation Security Administration (TSA), has provided this customer service report on passenger and baggage screening complaints and incidents to the Department of Transportation.

	b The TSA Contact Center can be reached via e-mail, TSA-ContactCenter@dhs.gov, or phone, 1-866-289-9673. Contact Center representatives are available Monday through Friday, 8:00 AM to 10:00 PM (EST), and Saturdays, Sundays and Holidays, 10:00 AM to 6:00 PM (EST).

	c The percentage is based on the number of reports divided by the number of passengers or number of bags screened by TSA in the month of August.

	
	
	
	
	
	
	
	

August 2005 Airline Reports to DOT of Incidents Involving the

Loss, Injury or Death of Animals During Air Transportation
Section 710 of the Wendell H. Ford Aviation Investment and Reform Act for the 21st Century (“AIR-21”; P.L. 106-81) requires U.S. airlines that perform scheduled passenger transportation to file reports with the Department concerning incidents involving the loss, injury or death of animals during air transportation. This requirement was implemented through the issuance of 14 CFR 234.13 (70 FR 7392) as supplemented by a Reporting Directive published at 70 FR 9217.

An airline is required to submit a report for any month in which it experienced a loss, injury or death of a pet during air transportation. DOT publishes these reports monthly and also forwards the reports to the U.S. Department of Agriculture, which enforces the Animal Welfare Act. The copies of the reports that appear here are redacted to remove identifying information about individuals, including the owner of the pet.
A statistical summary of the reports appears in the table below. To see the actual (redacted) reports filed by these airlines, click the airline’s name in the web version of the report (see http://airconsumer.ost.dot.gov/reports/index.htm).
	Carrier
	Death
	Injury
	Loss

	American Airlines
	2
	
	

	Continental Airlines
	2
	2
	

	Horizon Airlines
	
	1
	

	US Airways
	
	1
	1

	Total
	4
	4
	1

* U.S. Airlines with at least one percent of total domestic scheduled-service passenger revenues, plus other carriers that report voluntarily. Reporting by Frontier Airlines (voluntary) effective May 2005. The carriers that are ranked in this table are the same carriers that are ranked in the “Flight Delay” and “Consumer Complaint” sections of this report.

* U.S. Airlines with at least one percent of total domestic scheduled-service passenger revenues and operate aircraft with a passenger capacity of more than 60 seats. Independence Air (fomerly Atlantic Coast Airlines) was ranked in this table for the first time with the 4th quarter 2004. Frontier Airlines is being ranked in this section for the first time with this report (voluntary flight delay and mishandled baggage reporting effective May 2005). With the exception of ExpressJet Airlines (whose entire fleet consists of aircraft with less than 61 seats), the carriers that are ranked in this table are the same carriers that are ranked in the “Flight Delay,” “Consumer Complaint,” and “Mishandled Baggage” sections of this report.

* U.S. Airlines with at least one percent of total domestic scheduled-service passenger revenues and operate aircraft with a passenger capacity of more than 60 seats. Independence Air (fomerly Atlantic Coast Airlines) was ranked in this table for the first time with the 4th quarter 2004. Frontier Airlines is being ranked in this section for the first time with this report (voluntary flight delay and mishandled baggage reporting effective May 2005). With the exception of ExpressJet Airlines (whose entire fleet consists of aircraft with less than 61 seats), the carriers that are ranked in this table are the same carriers that are ranked in the “Flight Delay,” “Consumer Complaint,” and “Mishandled Baggage” sections of this report.

* A DETAILED EXPLANATION OF THE COMPLAINT CATEGORIES IS ATTACHED.

** INCLUDES FIGURES FOR SUB-CATEGORIES.

* A DETAILED EXPLANATION OF THE COMPLAINT CATEGORIES FOLLOWS THIS SECTION.

** AIRLINES ARE LISTED INDIVIDUALY IF DOT RECEIVED 5 OR MORE COMPLAINTS AGAINST THEM DURING THE REPORTING PERIOD. COMPLAINTS AGAINST U.S. AIRLINES ACCOUNTING FOR FEWER COMPLAINTS THAN THAT ARE INCLUDED UNDER ‘OTHER U.S. AIRLINES.’

*AIRLINES ARE LISTED INDIVIDUALLY IF DOT RECEIVED 5 OR MORE COMPLAINTS AGAINST THEM DURING THE REPORTING PERIOD. COMPLAINTS AGAINST U.S. AIRLINES ACCOUNTING FOR FEWER COMPLAINTS THAN THAT ARE INCLUDED UNDER 'OTHER U.S. AIRLINES.’

* COMPANIES ARE LISTED INDIVIDUALLY IF DOT RECEIVED 5 OR MORE COMPLAINTS AGAINST THEM DURING THE REPORTING PERIOD. COMPLAINTS AGAINST COMPANIES ACCOUNTING FOR FEWER COMPLAINTS THAN THAT ARE INCLUDED UNDER 'OTHER FOREIGN AIRLINES,' 'OTHER TOUR OPERATORS,' ETC.

** A DETAILED EXPLANATION OF THE COMPLAINT CATEGORIES FOLLOWS THIS SECTION.

_951029599.doc
[image: image1.bmp]

