

TRAFFIC REPORT

PALM BEACH INTERNATIONAL AIRPORT PERIOD ENDED JUNE 2003

	2003/June	2002/June	Percent Change	12 Months Ended June 2003	12 Months Ended June 2002	Percent Change
Total Passengers	427,752	380,614	12.38%	5,713,349	5,476,331	4.33%
Total Cargo Tons *	1,525.4	1,637.0	-6.82%	20,609.7	20,283.4	1.61%
Landed Weight (Thousands of Lbs.)	288,168	267,532	7.71%	4,029,648	3,946,008	2.12%
Air Carrier Operations**	4,986	4,436	12.40%	63,222	64,391	-1.82%
GA & Other Operations***	<u>7,758</u>	<u>7,515</u>	3.23%	<u>107,651</u>	<u>102,289</u>	5.24%
Total Operations	<u>12,744</u>	<u>11,951</u>	6.64%	<u>170,873</u>	<u>166,680</u>	2.52%

* Freight plus mail.

** Landings plus takeoffs.

*** Per FAA Tower.

PALM BEACH COUNTY - DEPARTMENT OF AIRPORTS
846 Palm Beach Int'l. Airport, West Palm Beach, FL 33406-1470
or visit our web site at www.pbia.org

AIRPORTS COUNCIL INTERNATIONAL
Monthly Airport Traffic Statistics
West Palm Beach, Florida, United States of America
Palm Beach International Airport
June 2003

	This Year	Prior Year
Passenger and Combination Aircraft	4,842	4,286
All Cargo Aircraft	144	150
Total Air Transport Movements	4,986	4,436
General Aviation and Other Aircraft Movements *	<u>7,758</u>	<u>7,515</u>
Total Aircraft Movements	<u>12,744</u>	<u>11,951</u>
International Passengers (enplaned + deplaned)	9,199	8,784
Domestic Passengers (enplaned + deplaned)	<u>418,553</u>	<u>371,830</u>
Total Terminal Passengers	<u>427,752</u>	<u>380,614</u>
International Freight (loaded + unloaded)	0.0	14.8
Domestic Freight (loaded + unloaded)	<u>880.4</u>	<u>858.2</u>
Total Freight (loaded + unloaded)	<u>880.4</u>	<u>873.0</u>
Total Mail (loaded + unloaded)	<u>506.4</u>	<u>615.2</u>
Total Cargo **	<u>1,386.7</u>	<u>1,488.2</u>

* Per FAA Tower.

** Reported in metric tons

TRAFFIC REPORT

PALM BEACH INTERNATIONAL AIRPORT

AIRLINE PERCENTAGE OF MARKET For June 2003

	June 2003		12 Months Ended June 2003	
	Enplaned Passengers	Market Share	Enplaned Passengers	Market Share
Total Enplaned Passengers	<u>218,791</u>	<u>100.00%</u>	<u>2,861,180</u>	<u>100.00%</u>
Delta Air Lines, Inc.	82,991	37.93%	1,017,749	35.57%
US Airways, Inc.	34,994	15.99%	452,789	15.83%
Continental Airlines, Inc.	27,304	12.48%	353,281	12.35%
Southwest Airlines Company.	22,804	10.42%	271,961	9.51%
JetBlue Airways Corporation	21,065	9.63%	252,280	8.82%
AirTran Airways, Inc.	6,532	2.99%	50,040	1.75%
Northwest Airlines, Inc.	5,891	2.69%	94,795	3.31%
American Airlines, Inc.	3,628	1.66%	148,597	5.19%
United Air Lines, Inc.	3,362	1.54%	62,950	2.20%
Gulfstream Int'l. Airlines, Inc.	3,235	1.48%	33,205	1.16%
ComAir, Inc.	2,972	1.36%	42,528	1.49%
Chautauqua Airlines Inc.	2,351	1.07%	8,906	0.31%
Bahamasair Holdings Limited	749	0.34%	3,941	0.14%
Mesa Airlines, Inc.	428	0.20%	6,763	0.24%
Air Midwest Airlines, Inc.	336	0.15%	1,208	0.04%
Laker Airways (Bahamas) Limited	149	0.07%	196	0.01%
Spirit Airlines, Inc.	0	0.00%	30,614	1.07%
Air Canada	0	0.00%	17,449	0.61%
Brittannia Airways	0	0.00%	6,825	0.24%
Henson Airlines	0	0.00%	5,103	0.18%