


ANAC

Autoridade Nacional da Aviação Civil


BET

Boletim Estatístico Trimestral
n.º 38 - 2º Trimestre de 2018


FICHA TÉCNICA

TÍTULO

Boletim Estatístico Trimestral N.º 38
ABR-JUN'18

EDIÇÃO

ANAC – Autoridade Nacional da Aviação Civil
Rua B – Edifícios 4 e Santa Cruz
Aeroporto Humberto Delgado – 1749-034 Lisboa
Telef.: +351 218 423 500 / Fax.: +351 218 402 398 / e-mail: geral@anac.pt
www.anac.pt

COORDENAÇÃO TÉCNICA

Gabinete de Estudos e Controlo de Gestão

DESIGN E PAGINAÇÃO

Departamento de Comunicação

DATA: Outubro de 2018

NOTAS E MÉTODOS

O trigésimo oitavo boletim estatístico trimestral, referente ao período de 1 de abril a 30 de junho de 2018, continua a série de boletins iniciada em 2009. Em 2010, alargou-se o âmbito da análise, passando a contemplar além dos aeroportos de Lisboa, Porto, Faro e Funchal, informação relativa a Ponta Delgada.

Os principais indicadores dizem respeito a:

1. Movimentos e passageiros no trimestre, com informação sobre o peso das 10 maiores e das 4 maiores companhias aéreas;
2. Movimentos (regulares e não regulares), por região, nos aeroportos nacionais;
3. Principais rotas operadas, com indicação das transportadoras aéreas que as operam;
4. Movimentos e passageiros nos aeroportos de Lisboa, Porto, Faro, Funchal e Ponta Delgada, com informação sobre o peso das 10 e das 4 maiores companhias aéreas em cada um desses aeroportos;
5. Entradas e saídas de transportadoras em cada aeroporto.

O Boletim baseia-se na informação disponível nas bases de dados da ANAC, no 10º dia útil do mês seguinte ao trimestre em análise, pelo que não são considerados eventuais ajustamentos ou correções posteriores a essa data.

A análise que se apresenta baseia-se na totalidade das ligações aéreas de e para os aeroportos nacionais, ou seja, os pontos de origem, destino e intermédios, no caso dos percursos combinados.

Para o apuramento dos passageiros no conjunto dos aeroportos não são considerados os passageiros desembarcados nas ligações domésticas nem os passageiros em trânsito.

SÍNTESE

O segundo trimestre do ano de 2018 deu continuidade à evolução positiva registada ao longo do ano anterior no segmento do transporte aéreo nacional. O conjunto dos principais aeroportos nacionais voltaram a apresentar crescimentos homólogos significativos nos principais indicadores: movimentos (+6,3%) e passageiros (+7,2%).

O aeroporto do Porto registou a variação homóloga mais significativa em número de passageiros (+11,2%), cabendo ao aeroporto de Lisboa a maior variação homóloga em número de movimentos (+9%), com as principais companhias que operam nestes aeroportos (TAP e Ryanair) a registar aumentos em movimentos e número de passageiros transportados acima dos 10%.

Ainda no que se refere a tráfego de passageiros, o aeroporto de Lisboa obteve o segundo maior crescimento homólogo, para o qual contribuíram as ligações servidas pela TAP Portugal. Em contraste, registaram-se quebras nos aeroportos de Faro, Funchal e Ponta Delgada.

Em termos de movimentos, o segmento internacional cresceu 7,5% em termos homólogos (+37,4% em cadeia) sendo que o peso deste segmento em relação ao total de movimentos dos aeroportos nacionais cresceu 0,9 p.p., para uma proporção de 82,5%. O tráfego doméstico, medido em número de movimentos, cresceu 2,3% face a igual período de 2017.

A análise do tráfego de passageiros por grandes regiões destaca o incremento ocorrido no conjunto das rotas de e para os países terceiros (+20,4%). As ligações para a região UE Schengen mantiveram a sua hegemonia, apresentando um crescimento homólogo de 9,3% e um peso relativo de 57,1%.

Os mercados geográficos mais relevantes, em número de passageiros transportados, apresentaram variações homólogas heterogéneas: França (+7,1%), Alemanha (+5,1%) e Espanha (+15,4%). O transporte de e para o Reino Unido recuou 6% em termos homólogos.

No que se refere às principais alterações de operadoras face ao período homólogo, importa sublinhar o impacto homólogo negativo provocado pelo fim das operações da Monarch Airlines, da Niki Luftfahrt e da Air Berlin e, em menor grau, pelo fim das operações da Germanwings. Em termos de crescimento homólogo do número de passageiros transportados, evidenciamos o crescimento da TAP (+16,4%), Ryanair (+4,4%) EasyJet (+6,9%) e Transavia France (+15,6%).

O aeroporto de Lisboa evidencia, em termos homólogos, as várias entradas já identificadas no trimestre precedente, designadamente da Aeroflot - Russian Airlines, na ligação a Moscovo, e da Capital Airlines China, na ligação regular a Beiing, por contraposição da saída da Monarch e, com menor impacto, da Germanwings.

No aeroporto do Porto destaca-se, em termos homólogos, a entrada da Ibéria nas operações regulares entre Porto e Madrid-Barajas e do impacto do fim das operações da Monarch e da Air Nostrum.


No aeroporto de Faro destacam-se, as saídas da Monarch, Air Berlin e Germanwings que, no seu conjunto, transportaram cerca de 10% dos passageiros no período homólogo.

As saídas da Air Berlin e da Mornarch explicam parte da variação homóloga negativa registada no aeroporto do Funchal em termos de passageiros em -6,9%.


No aeroporto de Ponta Delgada sobressaem os impactos homólogos negativos relacionados com as saídas da Easyjet e da Nikki Luftfahrte e a diminuição do número de passageiros transportados pela Sata Internacional. Combinados estes efeitos, a variação homóloga quedou-se em -2,4%.

MOVIMENTOS NO CONJUNTO DOS AEROPORTOS


MOVIMENTOS	2ºTRIM'17	2ºTRIM'18	VARIAÇÃO HOMÓLOGA %
Total	100 690	107 018	6,28%
Lisboa	51 310	55 911	8,97%
Porto	22 437	24 269	8,17%
Faro	18 652	18 300	-1,89%
Funchal	7 296	6 783	-7,03%
P. Delgada	6 329	6 346	0,27%

MOVIMENTOS

PASSAGEIROS NO CONJUNTO DOS AEROPORTOS

PASSAGEIROS	2ºTRIM'17	2ºTRIM'18	VARIAÇÃO HOMÓLOGA %
Total	13 166 181	14 108 686	7,16%
Lisboa	6 955 424	7 700 292	10,71%
Porto	2 891 496	3 215 114	11,19%
Faro	2 857 766	2 818 777	-1,36%
Funchal	892 414	848 989	-4,87%
P. Delgada	521 708	516 988	-0,90%

PASSAGEIROS


DISTRIBUIÇÃO DE MOVIMENTOS REGULARES POR REGIÃO E PRINCIPAIS ROTAS OPERADAS NOS AEROPORTOS NACIONAIS¹


Principais Rotas Operadas nos Aeroportos Nacionais em Voos Regulares

Rota	Representatividade no Total de Movimentos	Transportadora(s) Aérea(s)
LISBOA / PORTO-FRANC.SA CARN.	3,3%	TAP - Portugal / Ryanair, Ltd. / Star Air / European Air Transport Leipzig GmbH / Air Transat
LISBOA / MADRID-BARAJAS APT.	2,7%	TAP - Portugal / IBERIA L.A.E. S.A. OPERADORA / Air Europa Líneas Aéreas, S.A.U. / Easyjet Airline Company Limited / Swiftair, S.A. / Tunisair
LISBOA / PARIS-ORLY	2,1%	TAP - Portugal / Transavia France / Vueling Airlines, S.A. / Aigle Azur - Compagnie de Transport Aérien
PORTO / MADRID-BARAJAS APT.	1,7%	IBERIA L.A.E. S.A. OPERADORA / Ryanair, Ltd. / Air Europa Líneas Aéreas, S.A.U. / TAP - Portugal / Swiftair, S.A. / European Air Transport Leipzig GmbH
PORTO / PARIS-ORLY	1,7%	Transavia France / TAP - Portugal / Aigle Azur - Compagnie de Transport Aérien / Vueling Airlines, S.A.
LISBOA / FUNCHAL-STA.CATARINA	1,6%	TAP - Portugal / Easyjet Airline Company Limited / Transavia France
LISBOA / LONDON-HEATHROW APT.	1,5%	TAP - Portugal / British Airways, Plc.
LISBOA / BARCELONA INT. AIRP.	1,4%	TAP - Portugal / Vueling Airlines, S.A. / Tunisair
LISBOA / AMSTERDAM	1,4%	KLM / TAP - Portugal / Transavia Airlines, Cv. / Vueling Airlines, S.A. / Easyjet Airline Company Limited
LISBOA / FRANKFURT-AM-MAIN	1,4%	Deutsche Lufthansa Ag. / TAP - Portugal / Ryanair, Ltd.

¹ No gráfico apresentado, a rubrica referente ao espaço UE Schengen não inclui os movimentos efetuados entre aeroportos portugueses, contabilizando apenas os movimentos entre Portugal e os outros países do espaço UE Schengen. Os movimentos com origem e destino em aeroportos nacionais surgem discriminados na rubrica referente a Portugal.

DISTRIBUIÇÃO DE MOVIMENTOS NÃO REGULARES POR REGIÃO E PRINCIPAIS ROTAS OPERADAS NOS AEROPORTOS NACIONAIS²


Principais Rotas Operadas nos Aeroportos Nacionais em Voos Não Regulares


Rota	Representatividade no Total de Movimentos	Transportadora(s) Aérea(s)
FARO / AMSTERDAM	3,5%	Corendon Dutch Airlines B.V. / Transavia Airlines, Cv. / Flying Service, N.V. / Air X Charter GmbH & Co. KG / Air X Charter Ltd / Ohl Air Charterflug GmbH & Co. Kg / German Private Jet Group AG / JetNetherlands, B.V. / Netjets - Transportes Aéreos, S.A. / Tyrol Air Ambulance, GmbH. / Vistajet Limited / Arkefly - TUI Thomsonfly / Flybe Limited / Air Hamburg Luftverkehrsgesellschaft, mbH. / Centreline Air Charter / Zenith Aviation Limited / Xclusive Jet Charter Limited / Fly Vectra Ltd / Netjets - Transportes Aéreos, S.A. / Ba City Flyer / Jetcall GmbH & CO.KG / Air Charter Scotland, Ltd. / Jet2.com (Channel Express) / Gestair Executive Jet, S.A.
FARO / MANCHESTER	1,9%	European Air Transport Leipzig GmbH / Carpatair, S.A. / Abelag Aviation / Europe Airpost
PORTO / BRUSSELS-NATIONAL	1,7%	Thomsonfly / Norwegian Air International Limited
FARO / LONDON-GATWICK AIRP.	1,6%	Volotea S.L. / Transavia France / Enter Air
FUNCHAL / NANTES-ATLANTIQUE	1,6%	Thomsonfly / Air Alliance Express AG & Co. KG / Adria Airways / Capital Air Charter Aviation, Ltd. / ProAir Aviation GmbH
FARO / BIRMINGHAM	1,6%	European Air Transport Leipzig GmbH / Sagolair Transportes Ejecutivos, S.L.
PORTO / VITORIA-FORONDA APT.	1,6%	Thomsonfly / Netjets - Transportes Aéreos, S.A. / SaxonAir Charter, Ltd. / Pen-Avia, Ltd. / Air Hamburg Luftverkehrsgesellschaft, mbH. / Vistajet Limited / Air X Charter Ltd / Air Charter Scotland, Ltd. / Air X Charter GmbH & Co. KG / EJME (Portugal) Aircraft Management, Lda / TIME AIR S.R.O. / EFD Eisele Flugdienst / H-Bird Aviation Services
FARO / LONDON-LUTON INT.APT	1,3%	Arkefly - TUI
FUNCHAL / AMSTERDAM	1,3%	Thomsonfly / SaxonAir Charter, Ltd. / Jet2.com (Channel Express) / 2 Excel Aviation Ltd / Netjets - Transportes Aéreos, S.A.
FARO / LONDON-STANSTED AP.	1,2%	

² No gráfico apresentado, a rubrica referente ao espaço UE Schengen não inclui os movimentos efetuados entre aeroportos portugueses, contabilizando apenas os movimentos entre Portugal e os outros países do espaço UE Schengen. Os movimentos com origem e destino em aeroportos nacionais surgem discriminados na rubrica referente a Portugal.

NÚMERO DE MOVIMENTOS POR AEROPORTO, REGIÃO E TIPO DE TRÁFEGO


NÚMERO DE PASSAGEIROS POR AEROPORTO, REGIÃO E TIPO DE TRÁFEGO


MOVIMENTOS E PASSAGEIROS NOS PRINCIPAIS AEROPORTOS SEGUNDO O TRÁFEGO DAS COMPANHIAS AÉREAS EM CADA AEROPORTO

LISBOA


10 Maiores companhias Aéreas	Quota de mercado / N.º de Movimentos
TAP - Portugal	54%
Ryanair, Ltd.	9%
Easyjet Airline Company Limited	7%
Deutsche Lufthansa Ag.	2%
SATA Internacional, S.A.	2%
Vueling Airlines, S.A.	2%
Transavia France	2%
IBERIA L.A.E. S.A. OPERADORA	2%
Air Europa Líneas Aéreas, S.A.U.	1%
Air France	1%

10 Maiores companhias Aéreas	Quota de mercado / N.º de Passageiros
TAP - Portugal	50%
Ryanair, Ltd.	11%
Easyjet Airline Company Limited	8%
Vueling Airlines, S.A.	3%
Deutsche Lufthansa Ag.	3%
Transavia France	2%
IBERIA L.A.E. S.A. OPERADORA	2%
SATA Internacional, S.A.	2%
Air France	2%
Transavia Airlines, Cv.	1%

MOVIMENTOS E PASSAGEIROS NOS PRINCIPAIS AEROPORTOS SEGUNDO O TRÁFEGO DAS COMPANHIAS AÉREAS EM CADA AEROPORTO

PORTO


10 Maiores companhias Aéreas	Quota de mercado / N.º de Movimentos
TAP - Portugal	28%
Ryanair, Ltd.	26%
Easyjet Airline Company Limited	10%
Transavia France	6%
Deutsche Lufthansa Ag.	3%
Vueling Airlines, S.A.	3%
IBERIA L.A.E. S.A. OPERADORA	3%
KLM - Companhia Real Holandesa de Aviação	1%
Air Europa Líneas Aéreas, S.A.U.	1%
Brussels Airlines	1%

10 Maiores companhias Aéreas	Quota de mercado / N.º de Passageiros
Ryanair, Ltd.	34%
TAP - Portugal	19%
Easyjet Airline Company Limited	13%
Transavia France	8%
Deutsche Lufthansa Ag.	4%
Vueling Airlines, S.A.	3%
IBERIA L.A.E. S.A. OPERADORA	2%
Aigle Azur - Compagnie de Transport Aérien	2%
Brussels Airlines	2%
KLM - Companhia Real Holandesa de Aviação	1%

MOVIMENTOS E PASSAGEIROS NOS PRINCIPAIS AEROPORTOS SEGUNDO O TRÁFEGO DAS COMPANHIAS AÉREAS EM CADA AEROPORTO

FARO


10 Maiores companhias Aéreas	Quota de mercado / N.º de Movimentos
Ryanair, Ltd.	27%
Easyjet Airline Company Limited	17%
Jet2.com (Channel Express)	9%
Transavia Airlines, Cv.	5%
Aer Lingus, Plc.	5%
TAP - Portugal	4%
British Airways, Plc.	3%
Eurowings GmbH	3%
Transavia France	3%
Flybe Limited	2%

10 Maiores companhias Aéreas	Quota de mercado / N.º de Passageiros
Ryanair, Ltd.	31%
Easyjet Airline Company Limited	18%
Jet2.com (Channel Express)	10%
Transavia Airlines, Cv.	5%
Aer Lingus, Plc.	5%
British Airways, Plc.	3%
TAP - Portugal	3%
Transavia France	3%
Eurowings GmbH	2%
Deutsche Lufthansa Ag.	2%

MOVIMENTOS E PASSAGEIROS NOS PRINCIPAIS AEROPORTOS SEGUNDO O TRÁFEGO DAS COMPANHIAS AÉREAS EM CADA AEROPORTO

FUNCHAL


10 Maiores companhias Aéreas	Quota de mercado / N.º de Movimentos
TAP - Portugal	25%
Easyjet Airline Company Limited	12%
Transavia France	11%
Aerovip - Companhia de Transportes e Serviços Aéreos, S.A.	7%
Jet2.com (Channel Express)	4%
TUIfly GmbH	4%
Condor Flugdienst, GmbH.	3%
Germania Fluggesellschaft mbH	3%
British Airways, Plc.	3%
Binter Canarias, S.A.	3%

10 Maiores companhias Aéreas	Quota de mercado / N.º de Passageiros
TAP - Portugal	28%
Easyjet Airline Company Limited	15%
Transavia France	8%
Jet2.com (Channel Express)	5%
TUIfly GmbH	5%
Condor Flugdienst, GmbH.	5%
British Airways, Plc.	3%
Thomsonfly	3%
Germania Fluggesellschaft mbH	3%
Travel Service, a.s.	2%

MOVIMENTOS E PASSAGEIROS NOS PRINCIPAIS AEROPORTOS SEGUNDO O TRÁFEGO DAS COMPANHIAS AÉREAS EM CADA AEROPORTO

PONTA DELGADA


10 Maiores companhias Aéreas	Quota de mercado / N.º de Movimentos
SATA Air Açores	54%
SATA Internacional, S.A.	23%
Ryanair, Ltd.	9%
TAP - Portugal	9%
Delta Airlines, Inc.	1%
Arkefly - TUI	0,8%
Primera Air Scandinavia A/S	0,6%
TUI Airlines Belgium NV ,Trading as Jetairfly	0,4%
Germania Fluggesellschaft mbH	0,3%
Primera Air Nordic	0,2%

10 Maiores companhias Aéreas	Quota de mercado / N.º de Passageiros
SATA Internacional, S.A.	36%
SATA Air Açores	25%
Ryanair, Ltd.	21%
TAP - Portugal	14%
Delta Airlines, Inc.	1,4%
Arkefly - TUI	1,1%
Primera Air Scandinavia A/S	0,8%
TUI Airlines Belgium NV ,Trading as Jetairfly	0,7%
Primera Air Nordic	0,3%
Germania Fluggesellschaft mbH	0,2%

NOVAS COMPANHIAS E COMPANHIAS QUE NÃO REALIZARAM MOVIMENTOS

AEROPORTO DE LISBOA NO 2º TRIMESTRE DE 2018 / ANÁLISE HOMÓLOGA

Companhia Aérea	2º Trimestre 2017 (N.º Movimentos)	2º Trimestre 2018 (N.º Movimentos)	Tipo de Operação
Monarch Airlines Ltd	354	0	CR_LONDON-GATWICK / BIRMINGHAM / MANCHESTER
JSC "Aeroflot - Russian Airlines"	0	183	CR_MOSCOVO-SHEREMETYEVO / WARSAW-OKECIE
Capital Airlines China	0	78	CR_BEIJING INT. AIRPORT
Germanwings GmbH.	58	0	CR_COLONIA-KOLN/BONN / DUSSELDORF-RHEIN RUH
Air Baltic, Corp. A	0	52	CR_RIGA
Ural Airlines JSC	52	0	CR_MOSCOW-DOMODEDOVO
Air Horizont Ltd.	0	34	CNR_ANGADS / PALMA-SON SANT JOAN / PORTO-FRANC.SA CARN. / MAHON-MENORCA AIRP. / LANZAROTE AIRPORT / CAGLIARI INT.AIRPORT / ELEFThERIOS VENIZELOS INTL / CASABLANCA-MOHAMED V
BestFly World Wide	0	34	CNR_LUANDA-4 DE FEVEIREIR / MALAGA-PABLO PICASSO / NICE-COTE DAZUR / OVIEDO-ASTURIAS APT. / BRUSSELS-NATIONAL / BARCELONA INT. AIRP. / FRANCISCO MENDES - PRAIA / ESTOCOLMO-ARLANDA AP / MILAN-LINATE AIRPORT / PARIS-LE BOURGET / CASABLANCA-MOHAMED V / RIO DE JANEIRO INT. / TOULOUSE-BLAGNAC / AL MAKTOUM INT. AIRPORT / LYON-SATOLAS
Finnair, Oyj.	0	34	CR_HELSINQUIA-VANTAA AP
UAB FlyLAL Charters	32	0	CNR_PARIS-CH. DE GAULLE / DEAUVILLE / BREST-GUIPAVAS / RENNES - ST.JACQUES / AÉROPORT DE POITIERS / NANTES-ATLANTIQUE
ALK JSC (Air Lubo)	16	0	CNR_IBIZA INT.AIRPORT / LAS PALMAS-GRAN CAN. / CAGLIARI INT.AIRPORT / BORDEAUX-MERIGNAC / VIGO-AEROP. PEINADOR

AEROPORTO DO PORTO NO 2º TRIMESTRE DE 2018 / ANÁLISE HOMÓLOGA

Companhia Aérea	2º Trimestre 2017 (N.º Movimentos)	2º Trimestre 2018 (N.º Movimentos)	Tipo de Operação
IBERIA L.A.E. S.A. OPERADORA	0	644	CR_MADRID-BARAJAS APT.
Monarch Airlines Ltd	164	0	CR_BIRMINGHAM / MANCHESTER / LONDON-LUTON INT.APT
United Air Lines	0	114	CR_NEWARK INT. AIRPORT
Air Horizont Ltd.	0	67	CNR_PALMA-SON SANT JOAN / MAHON-MENORCA AIRP. / ANGADS / IBIZA INT.AIRPORT / LANZAROTE AIRPORT / TENERIFE-SUR/REINA S / LISBOA-PORTELA SACAV / ALMERIA AIRPORT / CAGLIARI INT.AIRPORT / ELEFTHERIOS VENIZELOS INTL / FUERTEVENTURA-PUERTO
Air Canada	0	20	CR_TORONTO-PEARSON INT.
ALK JSC (Air Lubo)	18	0	CNR_IBIZA INT.AIRPORT / ALMERIA AIRPORT / ANGADS / CAGLIARI INT.AIRPORT / VITORIA-FORONDA APT. /
Aegean Aviation, S.A.	0	16	CR_ELEFTHERIOS VENIZELOS INTL
Orbest, S.A.	14	0	CNR_SAL-AMILCAR CABRAL / RABIL AIRPORT

AEROPORTO DE FARO NO 2º TRIMESTRE DE 2018 / ANÁLISE HOMÓLOGA

Companhia Aérea	2º Trimestre 2017 (N.º Movimentos)	2º Trimestre 2018 (N.º Movimentos)	Tipo de Operação
Monarch Airlines Ltd	1 098	0	CR_LONDON-GATWICK AIRP. / BIRMINGHAM / MANCHESTER / LONDON-LUTON INT.APT / LEEDS-BRADFORD APT. / LAS PALMAS-GRAN CAN.
Niki Luftfahrt, GmbH.	408	0	CR_DUSSELDORF-RHEIN RUH / BERLIN-TEGEL INT.APT / ZURIQUE-KLOTEN INT. / HAMBURGO-FUHLBUTTEL / MUNICH-FRANZ STRAUSS / VIENA-SCHWECHAT INT. / BERLIM-SCHONEFELD AP
Germanwings GmbH.	176	0	CR_HANOVER-LANGENHAGEN / COLONIA-KOLN/BONN AP / HAMBURGO-FUHLBUTTEL / STUTTGART-ECHTERDING / BERLIN-TEGEL INT.APT / DUSSELDORF-RHEIN RUH
Laudamotion GMBH	0	70	CR_DUSSELDORF-RHEIN RUH / BERLIN-TEGEL INT.APT
Europe Airpost	11	0	CNR_ABERDEEN AIRPORT / PARIS-CH. DE GAULLE
Cityjet	11	0	CNR_NUREMBERG FLUGHAFEN / HAMBURGO-FUHLBUTTEL / BERLIN-TEGEL INT.APT / MUNICH-FRANZ STRAUSS / BERLIM-SCHONEFELD AP / FRANKFURT-AM-MAIN

AEROPORTO DO FUNCHAL NO 2º TRIMESTRE DE 2018 / ANÁLISE HOMÓLOGA

Companhia Aérea	2º Trimestre 2017 (N.º Movimentos)	2º Trimestre 2018 (N.º Movimentos)	Tipo de Operação
Niki Luftfahrt, Gmbh.	295	0	CNR_KLAGENFURT FLUGHAFEN - CR_DUSSELDORF-RHEIN RUH / BERLIN-TEGEL INT.APT / MUNICH-FRANZ STRAUSS / ZURIQUE-KLOTEN INT. / LANZAROTE AIRPORT / VIENA-SCHWECHAT INT. / LEIPZIG FLUGHAFEN / COLONIA-KOLN/BONN AP / NUREMBERG FLUGHAFEN / BERLIM-SCHONEFELD AP
Monarch Airlines Ltd	197	0	CR_LONDON-GATWICK AIRP. / BIRMINGHAM / MANCHESTER / PORTO SANTO AIRPORT
Swiftair, S.A.	0	125	CNR_LISBOA-PORTELA SACAV / MADRID-BARAJAS APT. / PORTO SANTO AIRPORT
Thomas Cook Airlines, Ltd.	0	34	CR_MANCHESTER
Thomas Cook Airlines Belgium, Nv.	25	0	CR_BRUSSELS-NATIONAL
Corendon Dutch Airlines B.V.	18	0	CNR_AMSTERDAM
Eurowings GmbH	0	18	CR_DUSSELDORF-RHEIN RUH / COLONIA-KOLN/BONN AP

AEROPORTO DE PONTA DELGADA NO 2º TRIMESTRE DE 2017 / ANÁLISE HOMÓLOGA

Companhia Aérea	2º Trimestre 2016 (N.º Movimentos)	1º Trimestre 2017 (N.º Movimentos)	Tipo de Operação
Easyjet Airline Company Limited	104	0	CR_LISBOA-PORTELA SACAV

