
Carrier number passengers

market

share number passengers

market

share

LOT Polish Airlines 1 3 018 259 28,05% 2 2 578 170 26,59%

Ryanair 2 2 960 873 27,52% 1 2 815 020 29,03%

Wizz Air 3 2 342 228 21,77% 3 1 920 462 19,80%

Lufthansa 4 533 641 4,96% 4 548 295 5,65%

EasyJet 5 243 676 2,26% 5 253 448 2,61%

Norwegian Air Shuttle 6 201 750 1,88% 6 220 769 2,28%

KLM Royal Dutch Airlines 7 167 647 1,56% 7 137 097 1,41%

Enter Air 8 153 836 1,43% 8 125 308 1,29%

SAS 9 114 174 1,06% 9 106 879 1,10%

Qatar Airways 10 86 279 0,80% 14 61 230 0,63%

Air France 11 84 697 0,79% 10 90 943 0,94%

British Airways 12 79 209 0,74% 11 78 395 0,81%

Swiss International Air Lines 13 63 360 0,59% 13 66 043 0,68%

Emirates 14 61 242 0,57% 15 58 939 0,61%

Finnair 15 58 297 0,54% 17 50 046 0,52%

Aeroflot-Russian Airlines 16 55 300 0,51% 16 55 917 0,58%

Ukraine International Airlines 17 50 915 0,47% 12 71 226 0,73%

Austrian Airlines 18 49 944 0,46% 18 49 907 0,51%

Brussels Airlines 19 47 336 0,44% 19 48 564 0,50%

Jet2.com 20 46 394 0,43% 21 33 252 0,34%

Eurowings (Germanwings) 21 44 874 0,42% 20 34 258 0,35%

TAP Portugal 22 28 676 0,27% 24 23 907 0,25%

Transavia Airlines 23 27 163 0,25% 25 23 040 0,24%

Aegean Airlines 24 25 665 0,24% 26 22 685 0,23%

Alitalia 25 25 253 0,23% 23 24 529 0,25%

Other carriers 188 191 1,75% 198 996 2,05%

Polish carriers* 3 172 095 29,48% 2 703 478 27,88%

LCC** 5 927 313 55,09% 5 356 486 55,24%

Total passengers 10 758 879 9 697 325

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

*Polish carriers:

**LCC

Domestic and international scheduled operations - passenger traffic by carriers in the

fourth quarter of 2018 and 2019

Ryanair, Wizz Air, EasyJet, Norwegian Air Shuttle, Jet2.com, Eurowings

(Germanwings), Transavia Airlines, Flydubai, Air Baltic, Laudamotion,

Vueling Airlines, Blue Panorama Airlines

2019 2018

LOT Polish Airlines, Enter Air

Carrier number passengers

market

share number passengers

market

share

Ryanair 1 11 970 956 27,31% 1 11 553 675 28,71%

LOT Polish Airlines 2 11 792 713 26,90% 2 10 500 834 26,09%

Wizz Air 3 9 487 041 21,64% 3 8 718 524 21,66%

Lufthansa 4 2 345 158 5,35% 4 2 257 030 5,61%

EasyJet 5 1 043 344 2,38% 5 883 549 2,20%

Enter Air 6 917 004 2,09% 7 610 282 1,52%

Norwegian Air Shuttle 7 894 031 2,04% 6 835 486 2,08%

KLM Royal Dutch Airlines 8 665 646 1,52% 8 546 584 1,36%

SAS 9 433 371 0,99% 9 417 655 1,04%

Air France 10 369 023 0,84% 10 353 522 0,88%

British Airways 11 315 470 0,72% 11 324 386 0,81%

Swiss International Air Lines 12 295 885 0,67% 12 272 451 0,68%

Qatar Airways 13 275 749 0,63% 16 222 402 0,55%

Finnair 14 268 782 0,61% 15 228 910 0,57%

Ukraine International Airlines 15 250 530 0,57% 14 234 028 0,58%

Emirates 16 235 816 0,54% 13 236 178 0,59%

Aeroflot-Russian Airlines 17 219 183 0,50% 17 203 238 0,51%

Austrian Airlines 18 206 061 0,47% 18 199 390 0,50%

Brussels Airlines 19 174 896 0,40% 19 178 707 0,44%

Jet2.com 20 169 520 0,39% 24 99 429 0,25%

Eurowings (Germanwings) 21 160 127 0,37% 20 147 745 0,37%

EL AL Israel Airlines 22 123 627 0,28% 21 138 158 0,34%

TAP Portugal 23 119 719 0,27% 23 104 060 0,26%

Transavia Airlines 24 113 642 0,26% 33 52 059 0,13%

Aegean Airlines 25 110 805 0,25% 22 109 178 0,27%

Other carriers 882 073 2,01% 817 341 2,03%

Polish carriers* 12 710 099 28,99% 11 120 354 27,63%

LCC** 24 117 281 55,01% 22 511 811 55,94%

Total passengers 43 840 172 40 244 801

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

*Polish carriers:

**LCC:

Domestic and international scheduled operations - passenger traffic by carriers in 2018

and 2019

Ryanair, Wizz Air, EasyJet, Norwegian Air Shuttle, Jet2.com, Eurowings

(Germanwings), Transavia Airlines, Laudamotion, Flydubai, Air Baltic,

Vueling Airlines, Iberia Express, Blue Panorama Airlines, Wow Air, Pegasus

LOT Polish Airlines, Enter Air, Smartwings (d. Travel Service), Ryanair Sun

2019 2018

