
Carrier number passengers

market

share number passengers market share

Enter Air 1 140 716 32,37% 1 159 542 38,52%

LOT Polish Airlines 2 112 699 25,92% 3 53 058 12,81%

Smartwings (d. Travel Service) 3 65 291 15,02% 2 143 542 34,66%

Blue Panorama Airlines 4 43 745 10,06% 15 1 158 0,28%

AMC Aviation 5 21 195 4,88% - - -

AMC Airlines 6 17 510 4,03% - - -

SunExpress 7 3 672 0,84% 5 10 319 2,49%

Israir 8 3 539 0,81% 6 4 523 1,09%

EL AL Israel Airlines 9 2 524 0,58% 10 1 775 0,43%

Ryanair 10 2 145 0,49% 8 2 239 0,54%

EasyJet 11 1 768 0,41% - - -

Corendon Airlines 12 1 700 0,39% - - -

Privilege Style 13 1 658 0,38% 49 28 0,01%

Titan Airway 14 1 561 0,36% 16 1 125 0,27%

Atlas Air 15 1 525 0,35% 28 513 0,12%

Arkia Israeli Airlines 16 1 396 0,32% 11 1 731 0,42%

Almasria Universal Airlines 17 1 262 0,29% - - -

Wind Jet 18 978 0,22% - - -

U.S. Transportation Command 19 936 0,22% 23 651 0,16%

SkyUp Airlines 20 773 0,18% - - -

brak 21 765 0,18% 26 573 0,14%

Europe Airpost 22 708 0,16% 13 1 412 0,34%

Norwegian Air Shuttle 23 644 0,15% 39 180 0,04%

ASL 24 569 0,13% - - -

Wizz Air 25 491 0,11% 37 281 0,07%

Other carriers 4 987 1,15% 31 491 7,60%

Polish carriers* 339 530 78,10% 353 967 85,47%

Total passengers 434 757 414 141

Source: Civil Aviation Authority of Republic of Poland- data obtained from Polish airports, Warsaw, April 2021

*Polish carriers:

Smartwings: Smartwings Slovakia, Smartwings Hungary, Smartwings Poland

Note: Values in case of Ryanair and Wizz Air refer to diverted flights

Domestic and international charter operations- passenger traffic by carriers in the first

quarter of 2019 and 2020

2020 2019

Enter Air, LOT Polish Airlines, Smartwings (d. Travel Service), AMC Aviation,

SprintAir, SkyTaxi

Carrier number passengers

market

share number passengers market share

Enter Air 1 140 716 32,37% 1 159 542 38,52%

LOT Polish Airlines 2 112 699 25,92% 3 53 058 12,81%

Smartwings (d. Travel Service) 3 65 291 15,02% 2 143 542 34,66%

Blue Panorama Airlines 4 43 745 10,06% 15 1 158 0,28%

AMC Aviation 5 21 195 4,88% - - -

AMC Airlines 6 17 510 4,03% - - -

SunExpress 7 3 672 0,84% 5 10 319 2,49%

Israir 8 3 539 0,81% 6 4 523 1,09%

EL AL Israel Airlines 9 2 524 0,58% 10 1 775 0,43%

Ryanair 10 2 145 0,49% 8 2 239 0,54%

EasyJet 11 1 768 0,41% - - -

Corendon Airlines 12 1 700 0,39% - - -

Privilege Style 13 1 658 0,38% 49 28 0,01%

Titan Airway 14 1 561 0,36% 16 1 125 0,27%

Atlas Air 15 1 525 0,35% 28 513 0,12%

Arkia Israeli Airlines 16 1 396 0,32% 11 1 731 0,42%

Almasria Universal Airlines 17 1 262 0,29% - - -

Wind Jet 18 978 0,22% - - -

U.S. Transportation Command 19 936 0,22% 23 651 0,16%

SkyUp Airlines 20 773 0,18% - - -

brak 21 765 0,18% 26 573 0,14%

Europe Airpost 22 708 0,16% 13 1 412 0,34%

Norwegian Air Shuttle 23 644 0,15% 39 180 0,04%

ASL 24 569 0,13% - - -

Wizz Air 25 491 0,11% 37 281 0,07%

Other carriers 4 987 1,15% 31 491 7,60%

Polish carriers* 339 530 78,10% 353 967 85,47%

Total passengers 434 757 414 141

Source: Civil Aviation Authority of Republic of Poland- data obtained from Polish airports, Warsaw, April 2021

*Polish carriers:

Smartwings: Smartwings Slovakia, Smartwings Hungary, Smartwings Poland

Note: Values in case of Ryanair and Wizz Air refer to diverted flights

Domestic and international charter operations- passenger traffic by carriers in the first

quarter of 2019 and 2020

2020 2019

Enter Air, LOT Polish Airlines, Smartwings (d. Travel Service), AMC Aviation,

SprintAir, SkyTaxi

