

MONTHLY STATISTICAL REPORT SUMMARY

**for the month of
February 2015**

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT (BWI)

COMMENTARY AND ANALYSIS

FEBRUARY 2015

- 1) Total passengers using BWI Marshall increased 3.6% for month of February 2015 compared to this time last year.
- 2) Total passenger traffic at BWI Marshall over the past 12 months was up 0.2% to 22,385,070 passengers.
- 3) Total international passengers rose by 27.6% in February 2015.
- 4) WOW air has moved up its start date for BWI Marshall service from June to May 2015 due to the heavy advance bookings for their service to Iceland and beyond.
- 5) Southwest began service to San Jose, Costa Rica in March of 2015 and service to San Jose del Cabo, Mexico will start in June of 2015.
- 6) Condor is planning to increase from two to three weekly flights between BWI Marshall and Frankfurt in the summer of 2015.

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
SUMMARY OF AIR TRAFFIC AND PASSENGER STATISTICS AND ACTIVITY
ROLLING 12 MONTHS FOR PERIOD ENDING FEBRUARY 2015

	Mar-14	Apr-14	May-14	Jun-14	Jul-14	Aug-14	Sep-14	Oct-14	Nov-14	Dec-14	Jan-15	Feb-15	TOTAL	PRIOR 12 Mth TOTAL	PRIOR 12 Mth% Change	Mkt Share by Airline 12 Mths Rolling	Mkt Share by Airline Group 12 Mths Rolling
Total Passengers																	
Scheduled Carriers																	
ALASKA	0	0	0	0	0	0	8,614	9,626	9,324	9,940	8,850	7,722	54,076	0	100.00%	0.24%	0.24%
AMERICAN	57,436	57,650	62,063	60,316	63,810	62,795	49,234	52,048	52,668	62,431	53,628	43,076	677,155	702,047	-3.55%	3.03%	3.82%
AMERICAN - ENVOY	7,396	7,193	9,714	7,961	7,639	7,886	4,665	7,542	4,848	5,530	6,348	4,257	80,979	149,749	-45.92%	0.36%	
AMERICAN - REPUBLIC	5,566	7,319	7,436	8,613	10,388	9,642	7,908	8,492	10,668	8,830	5,031	6,565	96,448	0	100.00%	0.43%	
DELTA	156,263	164,295	169,261	164,090	169,006	167,256	148,460	157,466	145,822	133,296	111,112	112,114	1,798,441	1,822,283	-1.31%	8.03%	8.87%
DELTA - CHAUTAUQUA	8,526	15,222	16,700	13,499	12,522	12,601	11,799	12,927	8,451	10,894	0	0	123,141	44,545	176.44%	0.55%	
DELTA - COMPASS	0	0	0	0	0	0	0	0	0	0	0	0	0	17,473	-100.00%	0.00%	
DELTA - ENDEAVOR AIR	4,176	4,434	3,620	5,830	7,578	7,727	4,980	4,445	5,330	2,132	4,021	1,959	56,232	169,970	-66.92%	0.25%	
DELTA - EXPRESSJET/ASA	272	0	698	268	144	0	0	0	321	2,889	822	749	6,163	13,798	-55.33%	0.03%	
DELTA - GOJET	479	0	0	0	0	0	0	0	0	0	0	0	479	202	137.13%	0.00%	
DELTA - SKYWEST	0	0	0	0	148	0	0	0	0	0	63	0	211	8,956	-97.64%	0.00%	
DELTA - SHUTTLE AMERICA	0	0	0	0	0	0	0	0	0	0	7,693	6,791	14,484	0	100.00%	0.06%	
JETBLUE	22,712	23,502	31,215	29,327	29,130	29,705	27,648	27,860	18,325	17,381	16,052	15,028	287,885	288,211	-0.11%	1.29%	1.29%
SOUTHWEST	1,199,379	1,253,131	1,353,971	1,393,921	1,468,121	1,412,246	1,240,309	1,324,163	1,228,541	1,314,024	1,095,166	1,011,680	15,294,652	13,274,707	15.22%	68.33%	71.32%
SOUTHWEST - AIRTRAN	116,926	121,390	94,276	81,614	67,967	58,102	41,416	41,685	33,029	14,688	0	0	671,093	2,567,946	-73.87%	3.00%	
SPIRIT	38,473	36,454	60,352	63,938	67,429	66,944	50,126	54,831	43,346	43,441	41,027	38,319	604,680	459,752	31.52%	2.70%	2.70%
UNITED	53,629	28,005	31,460	29,305	89,502	86,925	72,010	70,888	62,537	62,451	46,201	47,091	680,004	569,098	19.49%	3.04%	4.50%
UNITED - CHAUTAUQUA	388	0	0	0	0	0	0	0	0	0	0	0	388	12,581	-96.92%	0.00%	
UNITED - COMMUTAIR	8,117	6,132	7,037	6,584	6,983	7,621	4,583	186	263	1,673	3,959	2,634	55,772	83,679	-33.35%	0.25%	
UNITED - CONTINENTAL	12,681	36,319	44,476	52,525	0	0	0	0	0	0	0	0	146,001	341,051	-57.19%	0.65%	
UNITED - EXPRESSJET	3,838	4,877	5,925	3,417	1,138	1,790	3,021	2,818	2,759	5,853	1,544	2,866	39,846	88,052	-54.75%	0.18%	
UNITED - GOJET	5,593	10,498	1,576	2,411	6,017	4,384	2,350	1,780	192	3,278	756	103	38,938	40,413	-3.65%	0.17%	
UNITED - REPUBLIC	0	538	127	0	0	0	1,123	3,034	3,298	3,986	900	0	13,006	37,986	-65.76%	0.06%	
UNITED - SHUTTLE AMERICA	264	0	2,950	549	0	0	1,205	6,226	11,701	1,575	4,441	4,441	33,352	21,811	52.91%	0.15%	
US AIRWAYS	93,284	93,049	99,669	99,733	105,641	100,331	86,201	97,077	80,792	81,210	72,076	66,916	1,075,979	1,109,176	-2.99%	4.81%	5.59%
US AIRWAYS - AIR WISCONSIN	757	828	5,067	4,241	2,218	3,340	6,122	6,987	5,636	6,060	2,416	1,971	45,643	35,284	29.36%	0.20%	
US AIRWAYS - CHAUTAUQUA	0	0	0	0	0	0	0	0	0	0	0	0	0	5,700	-100.00%	0.00%	
US AIRWAYS - MESA	1,498	1,179	1,535	1,152	1,198	1,153	443	0	0	0	258	8,416	8,416	3,076	173.60%	0.04%	
US AIRWAYS - PIEDMONT	6,609	7,265	5,550	4,033	5,359	4,473	4,596	3,305	2,728	2,112	2,946	2,818	51,794	44,634	16.04%	0.23%	
US AIRWAYS - PSA	4,587	4,943	526	4,929	5,202	5,288	592	1,889	1,506	1,018	1,616	1,317	33,413	57,880	-42.27%	0.15%	
US AIRWAYS - REPUBLIC	1,278	1,299	1,364	1,751	1,365	1,390	743	997	6,111	6,741	6,351	6,083	35,473	14,108	151.44%	0.16%	
US AIRWAYS - TRANS STATES	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100.00%	0.00%	
Total Domestic Scheduled Carriers	1,810,117	1,885,522	2,016,568	2,040,007	2,128,505	2,051,599	1,778,148	1,896,272	1,738,196	1,801,433	1,493,019	1,384,758	22,024,144	21,984,168	0.18%	98.39%	98.08%
International Carriers																	
AIR CANADA REGIONAL	4,697	5,217	6,332	6,619	6,841	6,758	6,110	6,073	4,932	4,744	3,972	3,843	66,138	59,421	11.30%	0.30%	0.30%
BAHAMASAIR	0	0	828	1,061	1,230	1,468	427	698	0	0	0	5,712	0	0	100.00%	0.03%	0.03%
BRITISH AIRWAYS	8,626	9,522	10,515	10,601	10,356	10,285	10,545	10,488	8,712	8,939	8,461	6,041	113,091	113,705	-0.54%	0.51%	0.51%
CONDOR	0	0	0	513	4,813	3,827	1,074	0	0	0	0	0	10,227	12,121	-15.63%	0.05%	0.05%
FRONTIER	0	0	0	0	0	1,576	1,774	1,895	1,658	163	0	0	7,066	5,916	19.44%	0.03%	0.03%
VISION AIRLINES	0	0	0	0	0	0	0	0	0	0	0	0	0	0	100.00%	0.00%	0.00%
Total International Scheduled Carriers	13,323	14,739	17,675	18,794	23,240	23,914	19,930	19,154	15,302	13,846	12,433	9,884	202,234	191,163	5.79%	0.90%	0.90%
Total Charter Carriers	12,556	14,508	14,752	14,087	16,412	14,874	13,368	12,719	11,925	9,520	12,793	11,178	158,692	163,351	-2.85%	0.71%	0.71%
Total Passengers	1,835,996	1,914,769	2,048,995	2,072,888	2,168,157	2,090,387	1,811,446	1,928,145	1,765,423	1,824,799	1,518,245	1,405,820	22,385,070	22,338,682	0.21%		

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
MONTHLY PERFORMANCE COMPARISON
FEBRUARY 2015 VS. FEBRUARY 2014

	2015			2014			%CHANGE		
	DOM.	INT.	TOTAL	DOM.	INT.	TOTAL	DOM.	INT.	TOTAL
COMMERCIAL PASSENGERS									
ENPLANED SCHEDULED	671,845	28,469	700,314	653,115	23,438	676,553	2.9%	21.5%	3.5%
DEPLANED SCHEDULED	662,077	30,226	692,303	646,296	22,215	668,511	2.4%	36.1%	3.6%
ENPLANED CHARTER	259	6,476	6,735	314	4,327	4,641	-17.5%	49.7%	45.1%
DEPLANED CHARTER	108	6,360	6,468	557	6,062	6,619	-80.6%	4.9%	-2.3%
TOTAL COMMERCIAL	1,334,289	71,531	1,405,820	1,300,282	56,042	1,356,324	2.6%	27.6%	3.6%
OTHER PASSENGERS									
GENERAL AVIATION			4,862			3,534			37.6%
TOTAL OTHER			4,862			3,534			37.6%
TOTAL PASSENGERS			1,410,682			1,359,858			3.7%
MAIL									
ENPLANED (LBS.)	433,532	0	433,532	359,161	0	359,161	20.7%	0.0%	20.7%
DEPLANED (LBS.)	395,166	0	395,166	346,979	0	346,979	13.9%	0.0%	13.9%
TOTAL MAIL (LBS.)	828,698	0	828,698	706,140	0	706,140	17.4%	0.0%	17.4%
FREIGHT									
ENPLANED (LBS.)	7,567,243	224,686	7,791,929	7,086,043	154,535	7,240,578	6.8%	45.4%	7.6%
DEPLANED (LBS.)	9,133,601	271,445	9,405,046	8,760,599	188,206	8,948,805	4.3%	44.2%	5.1%
TOTAL FREIGHT (LBS.)	16,700,844	496,131	17,196,975	15,846,642	342,741	16,189,383	5.4%	44.8%	6.2%
CARGO									
ENPLANED (LBS.)	8,000,775	224,686	8,225,461	7,445,204	154,535	7,599,739	7.5%	45.4%	8.2%
DEPLANED (LBS.)	9,528,767	271,445	9,800,212	9,107,578	188,206	9,295,784	4.6%	44.2%	5.4%
TOTAL CARGO (LBS.)	17,529,542	496,131	18,025,673	16,552,782	342,741	16,895,523	5.9%	44.8%	6.7%

AIRCRAFT OPERATIONS

	2015	2014	% Change
COMMERCIAL AIR CARRIERS	14,869	15,454	-3.8%
MILITARY	87	112	-22.3%
GENERAL AVIATION	897	941	-4.7%
TOTAL ITINERANT*	15,853	16,507	-4.0%
GENERAL AVIATION ***	126	172	-26.7%
MILITARY	2	0	0.0%
TOTAL LOCAL**	128	172	-25.6%
TOTAL OPERATIONS	15,981	16,679	-4.2%

* WITH ORIGIN OR DESTINATION BEYOND THE LOCAL TOWER
** REMAINING UNDER CONTROL OF THE LOCAL TOWER

**BWI MARSHALL AIRPORT
AIRLINE MARKET SHARES
FEBRUARY 2015**

	FEB 2015	FEB 2014	Change	12 Months Ending FEB 15	12 Months Ending FEB 14	Change	Market Share by Airline FEB 15	Market Share by Group FEB 15	Market Share by Airline 12-Mo Ended FEB 15	Market Share by Group 12-Mo Ended FEB 15
TOTAL PASSENGERS										
SCHEDULED CARRIERS										
ALASKA	7,722	0	100.0%	54,076	0	100.0%	0.55%	0.55%	0.24%	0.24%
AMERICAN	43,076	48,494	-11.2%	677,155	702,047	-3.5%	3.06%		3.03%	
AMERICAN - ENVOY	4,257	9,461	-55.0%	80,979	149,749	-45.9%	0.30%		0.36%	
AMERICAN - REPUBLIC	6,565	0	100.0%	96,448	0	100.0%	0.47%		0.43%	
TOTAL AMERICAN GROUP	53,898	57,955	-7.0%	854,582	851,796	0.3%		3.83%		3.82%
DELTA	112,114	108,907	2.9%	1,798,441	1,822,283	-1.3%	7.97%		8.03%	
DELTA - CHAUTAUQUA	0	3,288	-100.0%	123,141	44,545	176.4%	0.00%		0.55%	
DELTA - COMPASS	0	128	-100.0%	0	17,473	-100.0%	0.00%		0.00%	
DELTA - ENDEAVOR AIR	1,959	5,568	-64.8%	56,232	169,970	-66.9%	0.14%		0.25%	
DELTA - EXPRESSJET/ASA	749	658	13.8%	6,163	13,798	-55.3%	0.05%		0.03%	
DELTA - GOJET	0	0	0.0%	479	202	137.1%	0.00%		0.00%	
DELTA - SKYWEST	0	0	0.0%	211	8,956	-97.6%	0.00%		0.00%	
DELTA - SHUTTLE AMERICA	6,791	0	100.0%	14,484	0	100.0%	0.48%		0.06%	
TOTAL DELTA GROUP	121,613	118,549	2.6%	1,999,151	2,077,227	-3.8%		8.65%		8.93%
JETBLUE	15,028	16,217	-7.3%	287,885	288,211	-0.1%	1.07%		1.29%	1.29%
SOUTHWEST	1,011,680	856,697	18.1%	15,294,652	13,274,707	15.2%	71.96%		68.33%	
SOUTHWEST - AIRTRAN	0	106,778	-100.0%	671,093	2,567,946	-73.9%	0.00%		3.00%	
TOTAL SOUTHWEST GROUP	1,011,680	963,475	5.0%	15,965,745	15,842,653	0.8%		71.96%		71.32%
SPIRIT	38,319	31,511	21.6%	604,680	459,752	31.5%	2.73%	2.73%	2.70%	2.70%
UNITED	47,091	40,120	17.4%	680,004	569,098	19.5%	3.35%		3.04%	
UNITED - CHAUTAUQUA	0	729	-100.0%	388	12,581	-96.9%	0.00%		0.00%	
UNITED - COMMUTAIR	2,634	3,486	-24.4%	55,772	83,679	-33.4%	0.19%		0.25%	
UNITED - CONTINENTAL	0	8,437	-100.0%	146,001	341,051	-57.2%	0.00%		0.65%	
UNITED - EXPRESSJET	2,866	7,727	-62.9%	39,846	88,052	-54.7%	0.20%		0.18%	
UNITED - GOJET	103	1,504	-93.2%	38,938	40,413	-3.6%	0.01%		0.17%	
UNITED - REPUBLIC	0	218	-100.0%	13,006	37,986	-65.8%	0.00%		0.06%	
UNITED - SHUTTLE AMERICA	4,441	2,023	119.5%	33,352	21,811	52.9%	0.32%		0.15%	
TOTAL UNITED GROUP	57,135	64,244	-11.1%	1,007,307	1,194,671	-15.7%		4.06%		4.50%
US AIRWAYS	66,916	73,912	-9.5%	1,075,979	1,109,176	-3.0%	4.76%		4.81%	
US AIRWAYS - AIR WISCONSIN	1,971	882	123.5%	45,643	35,284	29.4%	0.14%		0.20%	
US AIRWAYS - CHAUTAUQUA	0	0	0.0%	0	5,700	-100.0%	0.00%		0.00%	
US AIRWAYS - MESA	258	610	-57.7%	8,416	3,076	173.6%	0.02%		0.04%	
US AIRWAYS - PIEDMONT	2,818	4,531	-37.8%	51,794	44,634	16.0%	0.20%		0.23%	
US AIRWAYS - PSA	1,317	3,828	-65.6%	33,413	57,880	-42.3%	0.09%		0.15%	
US AIRWAYS - REPUBLIC	6,083	1,132	437.4%	35,473	14,108	151.4%	0.43%		0.16%	
TOTAL US AIRWAYS GROUP	79,363	84,895	-6.5%	1,250,718	1,269,858	-1.5%		5.65%		5.59%
INTERNATIONAL CARRIERS								0.70%		0.90%
AIR CANADA REGIONAL	3,843	3,576	7.5%	66,138	59,421	11.3%	0.27%		0.30%	
BAHAMASAIR	0	0	0.0%	5,712	0	100.0%	0.00%		0.03%	
BRITISH AIRWAYS	6,041	5,704	5.9%	113,091	113,705	-0.5%	0.43%		0.51%	
CONDOR	0	0	0.0%	10,227	12,121	-15.6%	0.00%		0.05%	
FRONTIER	0	0	0.0%	7,066	5,916	19.4%	0.00%		0.03%	
Charters	11,178	10,198	9.6%	158,692	163,351	-2.9%		0.80%	0.71%	0.71%
AEROMEXICO	1,405	0	100.0%	7,812	0	100.0%	0.10%			
AIR CANADA JETZ	0	0	0.0%	0	360	-100.0%	0.00%			
ALLEGiant AIR	0	0	0.0%	2,656	3,444	-22.9%	0.00%			
AMERISTAR	0	0	0.0%	160	538	-70.3%	0.00%			
ATI	390	362	7.7%	5,581	5,265	6.0%	0.03%			
ATLAS AIR	4,578	1,071	327.5%	84,863	13,351	535.6%	0.33%			
FALCON AIR	0	0	0.0%	202	0	100.0%	0.00%			
IBERIA	0	0	0.0%	200	0	100.0%	0.00%			
MIAMI AIR	37	0	100.0%	5,896	7,363	-19.9%	0.00%			
NATIONAL AIRLINES	0	0	0.0%	954	0	100.0%	0.00%			
NORTH AMERICAN	0	166	-100.0%	197	18,193	-98.9%	0.00%			
NORTHROP GRUMMAN	32	0	100.0%	299	336	-11.0%	0.00%			
OMNI	2,658	6,578	-59.6%	39,607	77,268	-48.7%	0.19%			
OTHER	0	40	-100.0%	1,730	1,592	8.7%	0.00%			
REPUBLIC	160	0	100.0%	1,098	550	99.6%	0.01%			
SAS	0	0	0.0%	0	271	-100.0%	0.00%			
SAUDI ARABIAN	0	0	0.0%	56	69	-18.8%	0.00%			
SIERRA PACIFIC	0	82	-100.0%	0	167	-100.0%	0.00%			
SUN COUNTRY	0	0	0.0%	376	707	-46.8%	0.00%			
SWIFTAIR	0	80	-100.0%	576	496	16.1%	0.00%			
THOMAS COOK	0	0	0.0%	617	0	100.0%	0.00%			
VIRGIN ATLANTIC	0	0	0.0%	175	0	100.0%	0.00%			
XTRA AIRWAYS	1,918	0	100.0%	3,989	288	1285.1%	0.14%			
WORLD	0	1,819	-100.0%	1,578	33,093	-95.2%	0.00%			
WORLD ATLANTIC	0	0	0.0%	70	0	100.0%	0.00%			
TOTAL PASSENGERS	1,405,820	1,356,324	3.6%	22,385,070	22,338,682	0.2%	100.00%	100.00%	100.00%	100.00%

**Airline Market Share
February 2015**

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
CALENDER YEAR PERFORMANCE COMPARISON
FEBRUARY 2015

ENPLANED PASSENGERS	FEB 2015	FEB 2014	CHANGE	12 Months Ending FEB 15	12 Months Ending FEB 14	CHANGE	Market Share by Airline FEB 15	Market Share by Airline Group FEB 15	Mkt Share 12 Months end FEB 15	Group Mkt Share 12 Months end FEB 15
Scheduled Carriers										
ALASKA	3,874	0	100.0%	27,208	0	100.0%	0.55%	0.55%	0.24%	0.24%
AMERICAN	21,984	24,703	-11.0%	340,598	354,786	-4.0%	3.11%	3.84%	3.04%	3.83%
AMERICAN - ENVOY	2,114	4,648	-54.5%	40,231	74,991	-46.4%	0.30%		0.36%	
AMERICAN - REPUBLIC	3,026	0	100.0%	48,469	0	100.0%	0.43%		0.43%	
DELTA	55,602	54,846	1.4%	898,860	909,549	-1.2%	7.86%	8.52%	8.01%	8.91%
DELTA - CHAUTAUQUA	0	1,463	-100.0%	61,838	21,818	183.4%	0.00%		0.55%	
DELTA - COMPASS	0	64	-100.0%	0	9,031	-100.0%	0.00%		0.00%	
DELTA - ENDEAVOR AIR	1,021	2,721	-62.5%	28,328	84,256	-66.4%	0.14%		0.25%	
DELTA - EXPRESSJET/ASA	373	344	8.4%	3,051	6,673	-54.3%	0.05%		0.03%	
DELTA - GOJET	0	0	0.0%	234	87	169.0%	0.00%		0.00%	
DELTA - SKYWEST	0	0	0.0%	102	4,641	-97.8%	0.00%		0.00%	
DELTA - SHUTTLE AMERICA	3,278	0	100.0%	7,042	0	100.0%	0.46%		0.06%	
JETBLUE	7,432	8,108	-8.3%	142,927	141,711	0.9%	1.05%	1.05%	1.27%	1.27%
SOUTHWEST	509,055	430,476	18.3%	7,672,196	6,671,851	15.0%	72.00%	72.00%	68.38%	71.37%
SOUTHWEST - AIRTRAN	0	53,666	-100.0%	335,635	1,276,529	-73.7%	0.00%		2.99%	
SPIRIT	19,265	16,060	20.0%	303,849	232,599	30.6%	2.72%	2.72%	2.71%	2.71%
UNITED	24,041	20,249	18.7%	345,555	287,111	20.4%	3.40%	4.12%	3.08%	4.54%
UNITED - CHAUTAUQUA	0	373	-100.0%	193	6,400	-97.0%	0.00%		0.00%	
UNITED - COMMUTAIR	1,239	1,798	-31.1%	27,557	41,289	-33.3%	0.18%		0.25%	
UNITED - CONTINENTAL	0	4,184	-100.0%	74,434	171,905	-56.7%	0.00%		0.66%	
UNITED - EXPRESSJET	1,511	3,809	-60.3%	19,517	42,230	-53.8%	0.21%		0.17%	
UNITED - GOJET	63	763	-91.7%	18,519	20,308	-8.8%	0.01%		0.17%	
UNITED - REPUBLIC	0	110	-100.0%	7,156	19,277	-62.9%	0.00%		0.06%	
UNITED - SHUTTLE AMERICA	2,293	1,084	111.5%	16,729	10,990	52.2%	0.32%		0.15%	
US AIRWAYS	34,210	37,171	-8.0%	541,170	556,152	-2.7%	4.84%	5.68%	4.82%	5.60%
US AIRWAYS - AIR WISCONSIN	939	510	84.1%	22,514	18,389	22.4%	0.13%		0.20%	
US AIRWAYS - CHAUTAUQUA	0	0	0.0%	0	2,627	-100.0%	0.00%		0.00%	
US AIRWAYS - MESA	140	310	-54.8%	4,225	1,589	165.9%	0.02%		0.04%	
US AIRWAYS - PIEDMONT	1,253	2,302	-45.6%	25,152	22,118	13.7%	0.18%		0.22%	
US AIRWAYS - PSA	818	2,081	-60.7%	17,735	30,929	-42.7%	0.12%		0.16%	
US AIRWAYS - REPUBLIC	2,787	448	522.1%	17,117	7,182	138.3%	0.39%		0.15%	
INTERNATIONAL CARRIERS										
AIR CANADA REGIONAL	1,867	1,799	3.8%	32,506	29,000	12.1%	0.26%	0.67%	0.29%	0.88%
BAHAMASAIR	0	0	0.0%	2,990	0	100.0%	0.00%		0.03%	
BRITISH AIRWAYS	2,837	2,797	1.4%	55,611	56,096	-0.9%	0.40%		0.50%	
CONDOR	0	0	0.0%	5,065	5,888	-14.0%	0.00%		0.05%	
FRONTIER	0	0	0.0%	2,663	2,171	22.7%	0.00%		0.02%	
Charters										
AEROMEXICO	750	0	100.0%	4,077	0	100.0%	0.11%	0.85%	0.04%	0.66%
AIR CANADA JETZ	0	0	0.0%	0	180	-100.0%	0.00%		0.00%	
ALLEGiant AIR	0	0	0.0%	1,328	1,660	-20.0%	0.00%		0.01%	
AMERISTAR	0	0	0.0%	80	269	-70.3%	0.00%		0.00%	
ATI	184	196	-6.1%	2,642	2,471	6.9%	0.03%		0.02%	
ATLAS AIR	2,440	0	100.0%	39,489	3,331	1085.5%	0.35%		0.35%	
IBERIA	0	0	0.0%	100	0	100.0%	0.00%		0.00%	
MIAMI AIR	37	0	100.0%	2,987	3,366	-11.3%	0.01%		0.03%	
NATIONAL AIRLINES	0	0	0.0%	160	0	100.0%	0.00%		0.00%	
NORTH AMERICAN	0	0	0.0%	0	6,962	-100.0%	0.00%		0.00%	
NORTHROP GRUMMAN	14	0	100.0%	144	172	-16.3%	0.00%		0.00%	
OMNI	1,429	3,103	-53.9%	17,332	35,880	-51.7%	0.20%		0.15%	
OTHER	0	9	-100.0%	926	760	21.8%	0.00%		0.01%	
REPUBLIC	80	0	100.0%	554	232	138.8%	0.01%		0.00%	
SAUDI ARABIAN	0	0	0.0%	28	18	55.6%	0.00%		0.00%	
SIERRA PACIFIC	0	0	0.0%	0	85	-100.0%	0.00%		0.00%	
SUN COUNTRY	0	0	0.0%	150	332	-54.8%	0.00%		0.00%	
SWIFTAIR	0	40	-100.0%	288	228	26.3%	0.00%		0.00%	
THOMAS COOK	0	0	0.0%	310	0	100.0%	0.00%		0.00%	
VIRGIN ATLANTIC	0	0	0.0%	175	0	100.0%	0.00%		0.00%	
XTRA AIRWAYS	1,093	0	100.0%	2,201	144	1428.5%	0.15%		0.02%	
WORLD	0	959	-100.0%	657	15,783	-95.8%	0.00%		0.01%	
WORLD ATLANTIC	0	0	0.0%	35	0	100.0%	0.00%		0.00%	
TOTAL ENPLANED PASSENGERS	707,049	681,194	3.8%	11,220,639	11,192,046	0.3%				

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
CALENDER YEAR PERFORMANCE COMPARISON
FEBRUARY 2015

FREIGHT	FEB 2015	FEB 2014	CHANGE	12 Months Ending FEB 15	12 Months Ending FEB 14	CHANGE
AIRNET	0	4,160	-100.0%	4,115	471,945	-99.1%
ANTONOV DESIGN BUREAU	0	0	0.0%	0	265,869	-100.0%
ATLAS	0	0	0.0%	0	63,471	-100.0%
DHL - ABX	1,477,591	1,390,517	6.3%	21,417,162	19,943,986	7.4%
DHL - ATI	87,283	0	100.0%	87,283	0	100.0%
EGYPTIAN AF	0	24,963	-100.0%	248,669	294,963	-15.7%
FEDEX	8,222,049	8,176,863	0.6%	106,031,055	113,978,641	-7.0%
KALITTA	0	0	0.0%	267,845	0	100.0%
KALITTA CHARTER II	0	0	0.0%	59,515	138,504	-57.0%
LYNDEN AIR CARGO	0	0	0.0%	0	18,432	-100.0%
MOUNTAIN AIR	196,920	185,802	6.0%	2,782,714	2,780,111	0.1%
NATIONAL AIRLINES	0	0	0.0%	41,479	43,793	-5.3%
UPS	3,693,287	3,725,371	-0.9%	51,792,339	51,219,515	1.1%
VOLGA DNEPR	0	0	0.0%	0	169,480	-100.0%
BRITISH AIRWAYS	447,595	230,388	94.3%	3,873,545	3,120,139	24.1%
CONDOR	0	0	0.0%	112,053	56,986	96.6%
ALASKA	35,865	0	100.0%	185,814	0	100.0%
AMERICAN	42,248	36,925	14.4%	465,462	399,897	16.4%
AMERICAN - ENVOY	302	2,075	-85.4%	9,262	15,410	-39.9%
AMERICAN - REPUBLIC	305	0	100.0%	6,626	0	100.0%
DELTA	146,785	106,800	37.4%	1,359,509	1,223,437	11.1%
DELTA - CHAUTAUQUA	0	0	0.0%	483	0	100.0%
JETBLUE	0	0	0.0%	0	4,498	-100.0%
SOUTHWEST	2,562,299	2,214,791	15.7%	32,499,720	30,057,083	8.1%
UNITED	240,033	29,135	723.9%	1,020,004	479,808	112.6%
US AIRWAYS	43,661	60,030	-27.3%	772,883	890,318	-13.2%
US AIRWAYS - AIR WISCONSIN	330	20	1550.0%	9,882	7,403	33.5%
US AIRWAYS - PIEDMONT	344	758	-54.6%	7,391	8,540	-13.5%
US AIRWAYS - PSA	78	785	-90.1%	7,152	8,191	-12.7%
TOTALS	17,196,975	16,189,383	6.2%	223,061,962	225,660,420	-1.2%

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
CALENDER YEAR PERFORMANCE COMPARISON
FEBRUARY 2015

MAIL	FEB 2015	FEB 2014	CHANGE	12 Months Ending FEB 15	12 Months Ending FEB 14	CHANGE
UPS	176,851	150,914	17.2%	1,851,474	1,892,847	-2.2%
AMERICAN	0	613	-100.0%	0	1,708	-100.0%
AMERICAN - REPUBLIC	0	0	0.0%	65	0	100.0%
DELTA	208,541	82,879	151.6%	2,204,048	2,694,791	-18.2%
UNITED	299,204	277,206	7.9%	3,966,298	2,695,699	47.1%
UNITED - CONTINENTAL	0	23,695	-100.0%	598,053	1,224,039	-51.1%
US AIRWAYS	144,102	170,833	-15.6%	1,666,994	1,830,271	-8.9%
US AIRWAYS - PSA	0	0	0.0%	40	0	100.00%
TOTALS	828,698	706,140	17.4%	10,286,972	10,339,355	-0.5%

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT
BALTIMORE/WASHINGTON REGIONAL AIRPORTS DATA
FEBRUARY 2015

	Commercial Passengers	% ch.	% Mkt.	Mail (In Pounds)	% ch.	% Mkt.	Freight (In Pounds)	% ch.	% Mkt.	Com. Air Operations	% ch.	% Mkt.	Total Air Operations	% ch.	% Mkt.
Baltimore/Washington International Thurgood Marshall (BWI)															
2015	1,405,820	3.6%	33.8%	828,698	17.4%	16.8%	17,196,975	6.2%	28.2%	14,869	-3.8%	29.0%	15,979	-4.2%	28.7%
2014	1,356,324	-7.0%	33.6%	706,140	-15.9%	28.7%	16,189,383	-8.8%	27.0%	15,454	-10.7%	29.2%	16,679	-10.0%	28.8%
Washington Dulles (IAD)															
2015	1,258,296	-2.9%	30.3%	4,068,225	133.8%	82.4%	43,295,175	-0.6%	71.0%	15,623	-9.6%	30.4%	18,381	-10.0%	33.0%
2014	1,295,690	-7.7%	32.1%	1,739,745	81.4%	70.7%	43,544,340	0.4%	72.5%	17,288	-9.1%	32.7%	20,420	-8.5%	35.3%
Reagan National (DCA)															
2015	1,489,950	7.7%	35.9%	41,895	171.4%	0.8%	467,460	39.5%	0.8%	20,819	3.1%	40.6%	21,307	2.6%	38.3%
2014	1,382,839	-3.6%	34.3%	15,435	100.0%	0.6%	335,160	15.2%	0.6%	20,201	-7.2%	38.2%	20,764	-7.1%	35.9%
REGIONAL TOTAL															
2015	4,154,066	3.0%	100.0%	4,938,818	100.7%	100.0%	60,959,610	1.5%	100.0%	51,311	-3.1%	100.0%	55,667	-3.8%	100.0%
2014	4,034,853	-6.1%	100.0%	2,461,320	36.8%	100.0%	60,068,883	-2.2%	100.0%	52,943	-8.9%	100.0%	57,863	0.0%	100.0%

Commercial Passengers

Commercial Air Operations

Total Air Operations

Mail

Freight

BALTIMORE/WASHINGTON INTERNATIONAL THURGOOD MARSHALL AIRPORT

Summary of Activity

FEBRUARY 2015

PASSENGERS

	Domestic	International	Total	% Change/13
Enplaned Scheduled	671,845	28,469	700,314	3.5%
Deplaned Scheduled	662,077	30,226	692,303	3.6%
Enplaned Charter	259	6,476	6,735	45.1%
Deplaned Charter	108	6,360	6,468	-2.3%
Total Commercial Passengers	1,334,289	71,531	1,405,820	3.6%
General Aviation			4,862	37.6%
TOTAL PASSENGERS	1,334,289	71,531	1,410,682	3.7%

CARGO

	Domestic	International	Total	% Change/13
Enplaned	3,628	102	3,730	8.2%
Deplaned	4,321	123	4,445	5.4%
TOTAL CARGO (Metric Tons)	7,950	225	8,175	6.7%

OPERATIONS

	Itinerant*	% Change/13
Commercial Air Carriers	14,869	-3.8%
Military	87	-22.3%
General Aviation	897	-4.7%
	Local**	% Change/13
Military	0	0.0%
General Aviation***	126	-26.7%
TOTAL OPERATIONS	15,979	-4.2%

* With origin or destination beyond the local tower.

** Remaining under control of the local tower.

*** Includes airline personnel familiarization operation.

TOP EIGHT COMMERCIAL AIR CARRIERS BY GROUP- INCLUDING AFFILIATES

Airlines	Enplaned*	Deplaned*	Total	% Change/13
SOUTHWEST GROUP	509,055	502,625	1,011,680	5.0%
DELTA GROUP	56,996	57,826	114,822	2.6%
US AIRWAYS GROUP	40,147	39,216	79,363	-6.5%
UNITED GROUP	29,147	27,988	57,135	-11.1%
AMERICAN GROUP	27,124	26,774	53,898	-7.0%
SPIRIT	19,265	19,054	38,319	21.6%
JETBLUE	7,432	7,596	15,028	-7.3%
ALASKA	3,874	3,848	7,722	100.0%

TOP TEN SCHEDULED COMMERCIAL CARRIERS BY AIRLINE

Airlines	Enplaned*	Deplaned*	Total	% Change/13
SOUTHWEST	509,055	502,625	1,011,680	18.1%
DELTA	55,602	56,512	112,114	2.9%
US AIRWAYS	34,210	32,706	66,916	-9.5%
UNITED	24,041	23,050	47,091	17.4%
AMERICAN	21,984	21,092	43,076	-11.2%
SPIRIT	19,265	19,054	38,319	21.6%
JETBLUE	7,432	7,596	15,028	-7.3%
ALASKA	3,874	3,848	7,722	100.0%
DELTA - SHUTTLE AMERICA	3,278	3,513	6,791	100.0%
AMERICAN - REPUBLIC	3,026	3,539	6,565	100.0%

* Includes domestic and international passengers.

TOP FIVE CARGO AIRLINES

Airlines	Enplaned*	Deplaned*	Total	% Change/13
FEDEX	1,643	2,085	3,729	0.6%
UPS	862	893	1,755	-0.2%
SOUTHWEST	596	566	1,162	15.7%
DHL - ABX	251	419	670	6.3%
UNITED	110	134	245	76.0%

(Metric Tons, one Metric Ton equals 2,205 lbs.)

* Includes domestic and international freight and mail in metric tons

