

INTERNATIONAL CONFERENCE ON AIR LAW

(Montréal, 20 April to 2 May 2009)

CONVENTION ON COMPENSATION FOR DAMAGE CAUSED BY AIRCRAFT TO THIRD PARTIES AND CONVENTION ON COMPENSATION FOR DAMAGE TO THIRD PARTIES, RESULTING FROM ACTS OF UNLAWFUL INTERFERENCE INVOLVING AIRCRAFT

(Presented by the Air Crash Victims Families Group)

1. INTRODUCTION – SUPPLEMENTAL AND OTHER COMPENSATIONS

1.1 The apocalyptic terrorist attack by the means of four hi-jacked planes committed against the World Trade Center in New York, NY , the Pentagon in Arlington, VA and the aborted flight ending in a crash in the rural area in Shankville, PA ON September 11th, 2001 is the only real time example that triggered this proposed Convention on Compensation for Damage to Third Parties from Acts of Unlawful Interference Involving Aircraft.

1.2 It is therefore important to look towards the post incident resolution of this tragedy in order to adequately and pro actively complete ONE new General Risk Convention (including compensation for ALL catastrophic damages) for the twenty first century.

2. DISCUSSION

2.1 Immediately after September 11th, 2001 – the Government and Congress met with all affected and interested parties resulting in the “*Air Transportation Safety and System Stabilization Act*” (*Public Law 107-42-Sept. 22,2001*).

2.2 This Law provided the basis for Rules and Regulations for:

- a) Airline Stabilization;
- b) Aviation Insurance;
- c) Tax Provisions;
- d) Victims Compensation; and
- e) Air Transportation Safety.

2.3 The Airline Stabilization Act created the legislative vehicle needed to reimburse the air transport industry for their losses of income as a result of the flight interruption due to the 911 attack. (427 Carriers received payments in the amount of \$4,638,361.10.)

2.4 Aviation Insurance assistance was provided by the government for affordable Rates up to \$100,000,000.

2.5 Tax Provisions allowed carriers extension of the due date for excise tax deposits and treatment of their loss compensation.

2.6 Victims Compensation triggered the creation of a “September 11th Victim Compensation Fund of 2001” (5,560 Victims were awarded a total of \$7,049,415,536.64 in damages).

2.7 Congress affirmed the President’s decision to spend \$3,000,000,000 on Airline safety and security in order to restore public confidence in the airline industry.

2.8 On March 13, 2002 the Department of Justice published the Final Rules of the September 11th Victims Compensation Fund of 2001 – 28 CFR Part 104 – *Federal Register / Vol 67, No 49 – pages 11233 – 11247*).

2.9 In order to obtain reimbursement for their losses victims could bring their claims before:

- a) the Victims Compensation fund – in a non judicial fast track damages resolution; or
- b) commence judicial proceedings and let the courts determine the extent of their damages.

2.10 7,403 Victims filed claims with the Victims Compensation Fund (2,968 claims for wrongful death and 43435 claims for physical injuries) on which 5,560 victims received awards ranging from \$500 minimum to \$8,597,732 maximum.

2.11 Ninety-five Claims were filed or referred to the United States Federal Court for the Southern District of New York and assigned to Judge Alvin K. Hellerstein who appointed a mediator to facilitate damages settlements. Ninety-two cases were settle so far. Three cases are still open, because of those victims insist through legal proceedings on the release of still classified documents.

3. CONCLUSION AND APPENDIXES

3.1 Attached are the following tables with explanations: (*Final Report of the Special Master For the September 11th Victims Compensation Fund of 2000 Volume I and II – Kenneth R. Feinberg, Esq., Special Master*).

3.1.1 Table For Deceased Victims by Incident Location

3.1.1.1 Comment:

- (a) World Trade Center No 1 & 2 – 2,597 Victims on the ground; and
- (b) Pentagon 114 Victims on the ground.

3.1.2 **Table for Physical Injury Victims by Incident Location**

3.1.2.1 **Comment:**

- a) World Trade Center No 1 & 2 – 2,594 Victims on the ground; and
- b) Pentagon 86 Victims on the ground.

3.1.3 **Claims for Deceased Victims by Income Level**

3.1.3.1 **Comment:**

It must be noted that 40% of the deceased Victims had a yearly income between \$25,000 and 100,000.

3.1.4 **Claims for Deceased Victims by Gender and Age**

3.1.5 **Claims for Physical Injury Victims Claims by Gender and Age**

3.1.6 **Breakdown of Physical Injury Types**

3.1.6.1 **Comment:** 54,3% of the physical injuries compensation was for Asthma and other Respiratory causes which is explained by the air pollution due to drywall and other toxic dust released when the Twin Towers collapsed. In New York. (The aftereffects resulting in lung and other deceases are still ongoing).

3.1.7 **Claims for Deceased Victims by State of Residence**

3.1.7.1 **Comment:** Of the 2,880 Victims – 249 had foreign citizenship/or residence.

3.1.8 **Claims for Physical Injury by State of Residence**

3.1.8.1 **Comment:** Of the 2,595 Victims – 85 had foreign citizenship/residence.

3.1.9 **Claims for Deceased Victims by Foreign Citizenship or Foreign Residence**

3.1.10 **Claims for Physical Injury Victims by Foreign Citizenship or Foreign Residence**

3.1.11 **ALL CLAIMS by Employment Categories**

3.1.11.1 **Comment:** 1,864 victims worked in Finance and Accounting and 1,750 Victims were Rescue Workers in the Fire Department. (among the reasons of the latter: failure of Communications equipment)

3.1.12 **Claims Awarded by Employment Categories – Death Claims**

3.1.13 **Claims Awarded by Employment Categories – Physical Injury Claims**

3.1.14 **Awards for Uniformed Workers**

3.1.15 **Awards for deceased Victims with Minor Children**

3.1.16 **Receipts of Claim Timeline**

3.1.16.1 **Comment:** It should be noted that the number of claims filed started to spike only between December 2003 and June 2004 – just before expiration of the State of limitation.

3.1.17 **Cost Associated with the Administration of the September 11th Victim Compensation fund**

3.1.17.1 **Comment:** It should be noted that the costs were only 1.2% of the damages awarded and that 90% of the cost were paid to contractual third party providers/subcontractors for evaluating and processing the claims.

3.1.18 **Legal Costs**

- a) The Special Master and his Office served on a pro bono basis;
- b) Claimants attorneys served on a pro bono basis or at reduced fees of 10-15%; and
- c) Judge Hellerstein allowed attorney contingency fees of up to 15% in his court.

3.1.19 The average damages award of \$2,1 Mio was 40% lower than the Federal Guidelines in the evaluation of the cost/benefit analysis for repair of victims economic and non economic losses – taking into account statutory offsets.

3.1.20 In comparison with damages recoverable in other countries than the United States differences have to be considered like (a) Social benefits available (b) average national income level (c) cultural differences (d) availability of other assistance (e) differing local and State laws, other resources, etc.

3.2 **Payments to air transportation companies**

Graphs attached

APPENDIX A

TABLE NO. 1

CLAIMS FOR DECEASED VICTIMS BY INCIDENT LOCATION

Location	# of Claims	Amount Awarded
World Trade Center -- Building	2,388	\$5,083,751,440.29
World Trade Center -- Street	209	\$439,185,736.33
Pentagon	114	\$172,571,215.31
Flight No. AA11	65	\$119,638,023.32
Flight No. UA 175	46	\$69,556,753.04
Flight No. AA 77	33	\$57,908,226.32
Flight No. UA 93	25	\$53,649,607.47
TOTAL	2,880	\$5,996,261,002.08

CLAIMS FOR PHYSICAL INJURY VICTIMS BY INCIDENT LOCATION

Location	# of Claims	Amount Awarded
World Trade Center -- Building	2,212	\$892,824,923.59
World Trade Center -- Street/Other	382	\$108,687,824.01
Pentagon	86	\$51,641,786.96
TOTAL	2,680	\$1,053,154,534.56

TABLE NO. 2

CLAIMS FOR DECEASED VICTIMS BY INCOME LEVEL

Income Levels	# of Claims	% of Claims		Total Awards	% of Total Awarded for Death Claims
		Filed			
\$0	17	0.59%		\$13,396,374.59	0.22%
\$24,999 or less	163	5.66%		\$179,648,077.33	3.00%
\$25,000 to \$99,999	1591	55.24%		\$2,418,567,253.96	40.34%
\$100,000 to \$199,999	633	21.98%		\$1,457,314,626.24	24.30%
\$200,000 to \$499,999	310	10.76%		\$1,052,333,721.38	17.55%
\$500,000 to \$999,999	89	3.09%		\$422,719,241.32	7.05%
\$1,000,000 to \$1,999,999	52	1.81%		\$294,934,413.48	4.92%
\$2,000,000 to \$3,999,999	17	0.59%		\$106,312,992.16	1.77%
\$4,000,000 & over	8	0.28%		\$51,034,301.62	0.85%
Total Claims	2,880	100.00%		\$5,996,261,002.08	100.00%

CLAIMS FOR DECEASED VICTIMS
BY
GENDER and AGE

TABLE NO. 3

Female		
Age Range	Claim Count	Award Amount
25 & Under	55	\$84,483,690.68
26-30	93	\$172,998,972.03
31-40	212	\$356,996,222.65
41-50	193	\$268,166,342.79
51-60	104	\$89,769,339.59
61-70	27	\$21,178,460.11
Over 70	8	\$5,459,153.75
Sub Totals:	692	\$999,052,181.60
Male		
Age Range	Claim Count	Award Amount
25 & Under	96	\$167,352,503.98
26-30	253	\$572,081,177.11
31-40	842	\$2,347,011,727.86
41-50	630	\$1,418,855,991.40
51-60	299	\$427,192,091.63
61-70	57	\$58,159,862.69
Over 70	11	\$6,555,465.81
Sub Totals:	2,188	\$4,997,208,820.48
TOTAL	2,880	\$5,996,261,002.08

CLAIMS FOR PHYSICAL INJURY VICTIMS
 BY
 GENDER and AGE

TABLE NO. 3a

Female		
Age Range	Claim Count	Award Amount
25 & Under	14	\$2,000,345.22
26-30	28	\$14,043,126.00
31-40	137	\$45,417,705.00
41-50	135	\$55,679,111.21
51-60	87	\$16,082,384.00
61-70	13	\$1,423,781.00
Over 70	4	\$346,933.00
Subtotals:	418	\$134,993,385.43
Male		
Age Range	Claim Count	Award Amount
25 & Under	26	\$3,682,647.00
26-30	117	\$58,076,207.00
31-40	776	\$387,302,284.72
41-50	988	\$374,401,312.97
51-60	307	\$87,951,300.44
61-70	43	\$6,579,744.00
Over 70	5	\$167,653.00
Subtotals:	2,262	\$918,161,149.13
TOTAL	2,680	\$1,053,154,534.56

BREAKDOWN OF PHYSICAL INJURY TYPES

TABLE NO. 4

INJURY TYPE	# OF CLAIMS	% OF CLAIMS	FINAL AWARD AMOUNT	% OF TOTAL AWARDED
ASTHMA/OTHER RESPIRATORY	1,377	51.38%	\$573,210,012.71	54.43%
BACK INJURY (Disc Problem, Back Pain, etc.)	94	3.51%	\$26,467,639.07	2.51%
BROKEN BONES/FRACTURES	87	3.25%	\$23,847,413.22	2.26%
BRUISES/CUTS	44	1.64%	\$3,670,167.00	0.35%
BURNS	40	1.49%	\$82,843,807.52	7.87%
HEART ATTACK/OTHER CARDIAC PROBLEMS	6	0.22%	\$2,472,146.00	0.23%
NEUROLOGICAL PROBLEMS (Stroke, Seizure, Brain Damage)	8	0.30%	\$9,088,576.00	0.86%
OTHER INJURY	67	2.50%	\$18,464,246.00	1.75%
SENSORY PROBLEMS (Vision, Hearing, etc.)	31	1.15%	\$3,319,694.00	0.32%
SOFT TISSUE (Ligaments and Cartilage)	91	3.40%	\$22,807,193.98	2.17%
MULTIPLE INJURIES	835	31.16%	\$286,963,639.06	27.25%
TOTAL	2,680	100.00%	\$1,053,154,534.56	100.00%

CLAIMS FOR DECEASED VICTIMS BY
 STATE OF RESIDENCE

TABLE NO. 5

STATE	NO. OF CLAIMS
Arizona	2
Arkansas	2
California	26
Colorado	2
Connecticut	61
Delaware	2
District of Columbia	10
Florida	4
Georgia	2
Illinois	8
Iowa	1
Louisiana	2
Maine	4
Maryland	47
Massachusetts	64
Michigan	2
Mississippi	1
Missouri	2
New Hampshire	9
New Jersey	621
New Mexico	1
New York	1,622
North Carolina	2
Ohio	2
Pennsylvania	29
Rhode Island	5
Tennessee	1
Texas	3
Virginia	94
Subtotal	2,631
Foreign Citizenship/Foreign Residence	249
TOTAL	2,880

CLAIMS FOR PHYSICAL INJURY VICTIMS BY
STATE OF RESIDENCE

TABLE NO. 5a

STATE	NO. OF CLAIMS
Alabama	1
Arizona	2
California	5
Colorado	1
Connecticut	12
Delaware	2
District of Columbia	8
Florida	22
Georgia	2
Kentucky	2
Louisiana	1
Maine	2
Maryland	22
Massachusetts	7
Minnesota	1
Missouri	2
Nevada	1
New Hampshire	1
New Jersey	182
New Mexico	2
New York	2,218
North Carolina	3
Ohio	3
Oklahoma	2
Pennsylvania	24
Rhode Island	3
South Carolina	3
Tennessee	2
Texas	4
Virginia	53
Washington	2
Subtotal	2,595
Foreign Citizenship/Foreign Residence	85
TOTAL	2,680

CLAIMS FOR DECEASED VICTIMS BY FOREIGN CITIZENSHIP OR FOREIGN RESIDENCY* TABLE NO. 6

Country	No. of Claims	Country	No. of Claims
Argentina	1	Israel	4
Australia	6	Italy	2
Bangladesh	3	Ivory Coast	2
Barbados	1	Jamaica	7
Belarus	1	Japan	23
Belgium	1	Jordan	1
Brazil	3	Kazakhstan	1
Canada	18	Lithuania	1
Chile	1	Malaysia	3
China	3	Mexico	5
Colombia	6	Pakistan	1
Dominican Republic	13	Paraguay	1
Ecuador	10	Peru	2
Egypt	1	Philippines	1
El Salvador	2	Poland	2
Ethiopia	2	Romania	1
France	2	Russia	3
Gambia	2	South Africa	1
Germany	8	Sri Lanka	1
Ghana	4	St Vincent	1
Guatemala	1	Sweden	1
Guyana	4	Switzerland	2
Haiti	1	Taiwan, China	1
Honduras	3	Thailand	1
Hong Kong, China	1	Togo Africa	1
India	18	Trinidad	3
Indonesia	1	United Kingdom	52
Ireland	2	Ukraine	1
		Uzbekistan	2
		Venezuela	2
		Yugoslavia	1
		Subtotal	249
		Citizens of the U.S. with U.S. Residency	2,631
		Total	2,880

* This chart sets forth all death claims where the claimant stated on the claim form that the victim was a foreign citizen or resident of a foreign country. Over 85% of these victims were living in the U.S. on 9/11/01.

CLAIMS FOR PHYSICAL INJURY VICTIMS BY FOREIGN CITIZENSHIP OR
FOREIGN RESIDENCY*

TABLE NO. 6a

Antigua	1	India	6
Argentina	1	Italy	3
Bangladesh	2	Ivory Coast	1
Belize	1	Jamaica	3
Brazil	1	Liberia	2
Canada	13	Kenya	1
China	2	Mexico	1
Colombia	1	Nigeria	5
Cuba	1	Panama	2
Dominican Republic	9	Peru	1
El Salvador	1	Poland	4
France	2	Russia	1
Germany	1	Thailand	2
Ghana	2	Trinidad	2
Guatemala	1	United Kingdom	3
Haiti	3	Ukraine	1
Honduras	3	Venezuela	1
Hong Kong, China	1		
		Subtotal	85
		Citizens of the U.S. with U.S. Residency	2,595
		Total	2,680

*This chart sets forth physical injury claims where the claim form states that the victim was a foreign citizen or resident of a foreign country. Over 80% of these victims were living in the U.S. when the claim was filed.

AWARDS FOR
 DECEASED VICTIMS WITH MINOR CHILDREN*

TABLE NO. 10

Victim Residence	# of Minor Children	# of Claims
STATE		
ARIZONA	3	2
ARKANSAS	2	1
CALIFORNIA	11	9
COLORADO	1	1
CONNECTICUT	93	44
DISTRICT OF COLUMBIA	10	5
FLORIDA	10	4
GEORGIA	7	3
ILLINOIS	4	2
LOUISIANA	1	1
MAINE	2	1
MARYLAND	45	27
MASSACHUSETTS	39	23
NEW HAMPSHIRE	4	2
NEW JERSEY	827	391
NEW MEXICO	2	1
NEW YORK	1,628	805
NORTH CAROLINA	4	1
OHIO	2	2
PENNSYLVANIA	27	15
RHODE ISLAND	1	1
TENNESSEE	1	1
TEXAS	2	1
VIRGINIA	62	36
COUNTRY		
CANADA	2	2
GERMANY	7	4
UNITED KINGDOM	9	5
TOTAL	2,806	1,390

* This chart includes children under the age of 18 on September 11, 2001 who were included in the household for consumption purposes in computing economic loss.

TABLE NO. 14

Receipt of Claims Timeline*

*Of 108 claims received after the 12/22/03 deadline, 11 were accepted as timely based on a finding by the Special Master that the Claimant had taken sufficient action prior to the deadline to effect a timely filing. All others were denied.

COSTS ASSOCIATED WITH THE ADMINISTRATION
OF THE
SEPTEMBER 11th
VICTIM COMPENSATION FUND

TABLE NO. 16

STAFFING & COST ANALYSIS THROUGH SEPTEMBER 30, 2004	NUMBER OF STAFF	ESTIMATED COSTS
. THE FEINBERG GROUP, LLP -- THE SPECIAL MASTER'S OFFICE	15	\$0.00
Kenneth R. Feinberg and the Legal, Administrative and Support Staff of The Feinberg Group worked in excess of 19,000 hours during the period beginning November of 2001 through the present. The value of this time is estimated to be in excess of \$7.2 Million. Out-of-Pocket Expenses		\$ 404,000.00
i. PricewaterhouseCoopers, LLP (Including costs paid to subcontractors by PWC)	129 - 474	\$ 76,511,000.00
<i>(Total Estimated Costs for PWC reflect actual costs and obligated funds through Fiscal Year 2004)</i>		
I. GOVERNMENT EMPLOYEES ASSIGNED TO THE PROGRAM		
Civil Division Employees (Salaries & Benefits)	13	\$ 2,968,000.00
Assistant United States Attorneys	15	\$ 636,000.00
Department of Agriculture Detailee	1	\$ 63,000.00
/. ADMINISTRATIVE LAW JUDGES FROM THE FOLLOWING AGENCIES	47	\$ 679,000.00
Department of Housing and Urban Development Department of Labor Environmental Protection Agency Federal Energy Regulatory Commission Federal Mine Safety & Health Regulatory Commission National Labor Relations Board Social Security Administration United States Coast Guard United States International Trade Commission		
. ASPEN	10 - 50	\$ 4,674,000.00
i. CACI	3 - 10	\$ 862,000.00
II. CONSULTANTS		\$ 76,312.00
II. PRO BONO ATTORNEYS & HEARING OFFICERS		
2 Pro Bono Attorneys	2	\$0.00
4 Pro Bono Hearing Officers	4	\$0.00
TOTAL COSTS TO DATE		\$ 86,873,312.00

TOTAL COSTS REPRESENT 1.2% OF TOTAL AWARDS

APPENDIX B

As of Friday, October 10, 2003, payments have been transmitted to air carriers listed below in accordance with sections 101 and 103 of the Air Transportation Safety and System Stabilization Act, Public Law 107-42. DOT has received over 400 applications for compensation, and an expanded review staff is working full-time in processing them. Because of variation in the completeness and accuracy of the applications, the review staff is not able to predict when any particular carrier will receive payment. Applicants should be aware that responding to routine calls for payment status will delay staff progress in processing the applications. Carriers that have received compensation and have not filed a third round claim, be advised that the Department has established a firm deadline of July 29, 2002, for RECEIPT of a complete third round application. The completion and submission of a third round application by July 29, 2002, is required, even if further claim for compensation is not being made. Carriers that have received compensation and do not file third round claims by July 29, 2002, should be prepared to refund all payments received under this program.

Total Payments: \$4,638,361,045.1

Total Carriers: 427

<i>Carrier Name</i>	<i>Total Compensation to Date</i>	<i>Includes Third Round Payment</i>
40-MILE AIR, LTD.	\$24,654.8	XX
A B FLIGHT SERVICES INC	\$11,041.9	XX
ABC CHARTERS, INC	\$212,760.0	XX
ABLE JETS, INC.	\$198,084.3	XX
ABOVE IT ALL, INC.	\$40,915.2	XX
ADDISON EXPRESS L L C	\$51,124.0	XX
ADVENTURE TOURS USA, INC	\$1,949,802.0	XX
AERO CHARTER EXPRESS INC.	\$138.1	
AERODYNAMICS INC	\$70,132.4	XX
AEROJET INC	\$19,862.6	XX
AIR ALPHA INC.	\$9,213.1	XX
AIR AMBULANCE CARE FLIGHT	\$130,767.9	XX
AIR AMERICA JET CHARTER INC	\$43,749.4	XX
AIR AMERICA, INC.	\$7,921.5	XX
AIR BORINQUEN	\$8,545.9	XX
AIR BRIDGE, INC.	\$149,785.2	XX
AIR CARGO CARRIERS INC	\$66,041.6	XX
AIR CARGO EXPRESS	\$52,435.2	XX
AIR CHARTER ASSOCIATES INC	\$75,303.2	
AIR CHARTER EXPRESS	\$22,489.2	XX
AIR CHARTER, INC. DBA AIR FLAMENCO	\$56,762.4	XX

AIR EXEC INC	\$22,845.1	XX
AIR FLIGHT INC	\$14,742.4	XX
AIR GRAND CANYON, INC.	\$28,626.6	
AIR GRECO, INC. DBA WINGS AIR CHARTER	\$1,903.2	
AIR JUNEAU INC.	\$1,872.5	
AIR LOGISTICS LLC	\$521,697.3	XX
AIR MIDWEST, INC.	\$2,259,520.6	XX
AIR ORLANDO CHARTER INC	\$5,042.1	
AIR SERVICE, INC.	\$15,120.0	XX
AIR SERVICES INC	\$33,746.3	XX
AIR STAR HELICOPTERS	\$50,321.2	XX
AIR TAHOMA INC	\$38,172.6	XX
AIR TAXI, INC.	\$8,634.3	XX
AIR TRANSPORT INC	\$57,647.6	XX
AIR TRANSPORT INTERNATIONAL LLC	\$0.0	
AIR WISCONSIN AIRLINES CORP.	\$8,556,017.0	XX
AIRBORNE EXPRESS	\$12,350,000.0	XX
AIRCAM NATIONAL HELICOPTER SERVICES INC	\$17,949.0	XX
AIR-SERV. INC.	\$102,659.6	XX
AIRSPEED AVIATION INC	\$17,832.4	XX
AIRTRAN AIRWAYS, INC.	\$29,591,951.1	XX
ALADDIN AIR SERVICES INC	\$5,981.7	
ALASKA AIR FOWARDING, INC	\$23,334.7	XX
ALASKA AIRLINES, INC.	\$71,823,665.0	XX
ALASKA CENTRAL EXPRESS, INC.	\$0.0	XX
ALASKA JUNEAU AERONAUTICS, INC.	\$154,623.1	XX
ALASKA SEAPLANE SERVICE	\$16,650.2	XX
ALASKA SKYWAYS INC	\$15,963.7	
ALEXAIR	\$47,206.5	XX
ALLEGHENY AIRLINES, INC.	\$3,598,595.3	XX
ALLEGIANT AIR, INC.	\$896,020.0	XX
ALOHA AIRLINES, INC.	\$8,520,615.7	XX
ALOHA ISLANDAIR, INC.	\$553,787.9	XX
ALPINE AIR, INC.	\$21,222.6	XX
ALPINE AVIATION INC	\$82,644.3	XX
ALPINE HELICOPTERS INC	\$36,086.4	XX
AMALGAMATED LEASING INC.	(\$0.1)	XX
AMELIA AIRWAYS, INC.	\$38,646.0	XX
AMERICA WEST AIRLINES, INC.	\$116,712,000.0	XX
AMERICAN AIRLINES, INC.	\$693,975,255.0	XX
AMERICAN CHECK TRANSPORT INC	\$25,265.2	XX
AMERICAN EAGLE AIRLINES, INC.	\$25,528,206.5	XX

AMERICAN JET CHARTER INC.	\$8,636.7	
AMERICAN TRANS AIR, INC.	\$50,096,716.0	XX
AMERICAN WEST WORLDWIDE EXPRESS, INC.	\$11,277.1	XX
AMERIFLIGHT INC.	\$310,111.6	
AMERIJET INTERNATIONAL, INC.	\$1,019,311.1	
AMERISTAR AIR CARGO INC.	\$52,576.9	XX
AMERISTAR JET CHARTER, INC.	\$55,908.6	XX
ANALAR CORP.	\$13,461.3	XX
ANOKA AIR CHARTER INC	\$42,338.0	XX
ANTILLAS AIR	\$530,104.5	XX
ARCTIC CIRCLE AIR SERVICE, INC.	\$6,517.3	XX
ARROW AIR, INC.	\$4,761,905.0	XX
ARROW WEST AVIATION, INC.	\$9,037.9	XX
ASPEN BASE OPERATION INC	\$94,496.7	XX
ASSOCIATED AIRCRAFT GROUP	\$76,758.4	XX
ASTRAL AVIATION, INC. D/B/A SKYWAY AIRLINES	\$1,551,524.2	XX
ATLANTIC COAST AIRLINES, INC.	\$10,654,997.0	XX
ATLANTIC SOUTHEAST AIRLINES, INC.	\$17,279,510.9	XX
ATLAS AIR, INC.	\$24,190,595.0	XX
AVBASE AVIATION	\$65,551.5	XX
AVERITT AIR, INC.	\$5,627.8	
AVI, INC.	\$553,405.2	XX
AVIATION ENTERPRISES UNLIMITED, INC.	\$47,350.6	XX
AVIATION VENTURES INC	\$697,104.0	XX
AZALEA AVIATION INC	\$2,108.0	XX
B AND C FLIGHT MANAGEMENT INC	\$117,816.7	XX
BALTIMORE AIR TRANSPORT, INC.	\$39,971.0	XX
BANKAIR INC.	\$65,095.1	XX
BAX GLOBAL INC.	\$5,921,667.0	XX
BEACON AVIATION	\$714.0	
BEL AIR TRANSPORT SERVICES	\$49,200.0	
BEMIDJI AVIATION SERVICES, INC.	\$78,444.1	XX
BERING AIR INC.	\$378,617.8	XX
BERRY AVIATION INC	\$332,153.2	XX
BIG SKY TRANSPORTATION CO.	\$451,490.3	
BIGHORN AIRWAYS, INC.	\$20,499.1	XX
BILL LAW AVIATION	\$9,873.3	XX
BRAVO AVIATION INC	\$8,171.1	XX
BUSINESS AIR INC. D/B/A/ AIRNOW	\$10,989.7	XX
BUSINESS AVIATION COURIER INC	\$0.0	XX
BUSINESS JET SERVICES LTD	\$23,990.9	XX

BYERLY AVIATION, INC.	\$19,025.9	XX
C&T CHARTERS LLC	\$369,307.2	XX
CAPE AIR	\$882,947.5	XX
CAPE SMYTHE AIR SERVICE INC	\$92,393.7	XX
CAPITAL CARGO INTERNATIONAL AIRLINES, INC.	\$933,916.0	XX
CARVER AERO INC	\$36,342.8	XX
CASINO EXPRESS	\$678,000.2	XX
CAVALRY EXPRESS, INC.	\$30,822.0	XX
CCAIR, INC.	\$930,127.9	XX
CENTRAL AIR SOUTHWEST	\$18,243.6	XX
CHAMPLAIN ENTERPRISES, INC.	\$623,754.3	XX
CHAUTAUQUA AIRLINES, INC.	\$7,485,742.0	XX
CHERRY-AIR INC	(\$0.1)	XX
CHICAGO EXPRESS AIRLINES, INC. (NEW CODE CGE)	\$519,386.2	
CHIPOLA AVIATION, INC.	\$13,126.0	XX
CLASSIC HELICOPTER SERVICE	\$18,402.6	XX
COLGAN AIR, INC.	\$1,090,225.5	XX
COLUMBIA AIR LLC	\$13,447.4	XX
COLUMBIA HELICOPTERS, INC.	\$79,277.6	XX
COLVIN AVIATION INC	\$489,088.7	XX
COMAIR, INC.	\$14,799,277.2	XX
CONTINENTAL AIRLINES, INC.	\$361,472,521.9	XX
CONTINENTAL MICRONESIA, INC.	\$18,614,191.0	XX
CONYAN AVIATION INC	\$56,772.3	XX
CORPORATE AIR	\$20,819.0	XX
CORPORATE AIRLINES, INC.	\$528,520.1	XX
CORPORATE FLIGHT INC	\$44,323.2	XX
CROW EXECUTIVE AIR INC	\$49,097.9	XX
CUBA TRAVEL SERVICES, INC - MIAMI	\$345,085.6	XX
CUSTOM AIR TRANSPORT, INC.	\$180,705.1	XX
DAWN E. FOSTER DBA CIRCLE AIR	\$5,635.0	
DAYSTAR AIRWAYS, LTD.	\$42,928.8	
DELTA AIR LINES, INC.	\$635,733,978.5	XX
DHL AIRWAYS, INC.	\$4,860,962.0	XX
DISCOVER AIR INC.	\$77,550.9	
DONALD A. BYRNE DBA CHATHAM AIR	\$5,927.1	XX
DUBOIS COUNTY FLIGHT SERVICES, INC.	\$11,623.4	XX
DURANGO AIR SERVICE INC	\$1,899.3	XX
EAGLE CANYON AIRLINES, INC.	\$1,359,338.3	XX
EAGLE GLOBAL LOGISTICS	\$8,922,821.0	XX
EAGLE JET CHARTER INC	\$1,067,025.6	XX

EAST COAST AVIATION SERVICES	\$91,837.1	XX
EDELWEISS HOLDINGS, INC.	\$35,239.0	XX
ELLIOTT AVIATION FLIGHT SERVICES INC	\$29,411.1	XX
ELMO AIR CENTER, INC.	\$14,371.3	XX
EMERY AIR FREIGHT CORP.	\$19,445,105.0	XX
ERA AVIATION, INC.	\$932,295.8	XX
EVERGREEN INTERNATIONAL AIRLINES, INC.	\$7,189,975.0	
EXCELAIRE SERVICE INC	\$261,224.9	XX
EXEC AIR MONTANA INC	\$62,778.9	XX
EXECSTAR AVIATION	\$109,629.4	XX
EXECUTIVE AIR TAXI CORP	\$4,275.6	XX
EXECUTIVE AIRLINES, INC.	\$3,075,516.4	XX
EXPRESS AIRLINES I, INC.	\$5,491,588.7	XX
EXPRESS ONE INTERNATIONAL, INC.	\$520,592.3	
EXPRESS.NET AIRLINES, LLC	\$2,448,058.3	XX
EXPRESSJET AIRLINES, INC.	\$25,440,945.7	XX
F.S. AIR SERVICE, INC.	\$8,516.2	XX
FALCON AIR EXPRESS, INC.	\$4,717,531.0	XX
FEDERAL EXPRESS CORPORATION	\$100,679,072.0	
FLIGHTSERV.COM	\$262,666.0	XX
FLORIDA WEST INTERNATIONAL AIRWAYS, INC.	\$953,729.0	XX
FLYING BOAT, INC.	\$245,431.4	XX
FLYING EAGLE AVIATION	\$2,972.0	XX
FRANCE FLYING SERVICE INC.	\$21,389.4	
FREIGHT RUNNERS EXPRESS INC	\$14,146.8	XX
FRITZ COMPANIES, INC.	\$1,149,875.0	XX
FRONTIER AIRLINES, INC.	\$16,703,007.0	XX
FRONTIER FLYING SERVICE, INC.	\$501,799.6	XX
GASPER, EDWARD J JR	\$137.8	XX
GEMINI AIR CARGO, INC.	\$14,961,094.8	
GENAVCO CORP.	\$2,766.1	XX
GLOBAL AIR CHARTER INC	\$332,518.0	XX
GOLDEN AIRLINES	\$55,049.4	
GRAND CANYON AIRLINES	\$87,605.5	XX
GRAND CANYON HELICOPTERS	\$453,588.9	XX
GRAND HOLDINGS, INC.	\$5,211,201.0	XX
GRANDE AIR EXPRESS	\$41,781.4	XX
GRANT AVIATION, INC.	\$77,050.6	XX
GREAT LAKES AVIATION, LTD.	\$1,968,766.1	XX
GREAT WESTERN AVIATION INC	\$24,208.9	XX
GULF & CARIBBEAN CARGO	\$20,998.0	XX
GULF ATLANTIC AIRWAYS INC	\$10,579.0	XX

GULFSTREAM INT'L AIRLINES, INC.	\$1,017,844.0	XX
GWV INTERNATIONAL	\$321,196.0	XX
HARRAH'S LAUGHLIN INC	\$359,549.0	XX
HARRISBURG JET CENTER INC.	\$41,118.9	XX
HAWAII HELICOPTERS INC.	\$82,956.0	XX
HAWAIIAN AIRLINES, INC.	\$30,100,000.1	XX
HELI USA AIRWAYS	\$717,132.5	XX
HELICOPTER CONSULTANTS OF MAUI	\$288,693.8	XX
HELICOPTER FLIGHT SERVICES INC	\$30,492.0	XX
HELICOPTERS, INC.	\$87,739.7	XX
HELIDEL HELICOPTERS, INC.	\$2,189.2	XX
HOMER AIR, INC.	\$12,737.4	
HOOSIER WINGS INC	\$0.0	XX
HOPI COPTERS INC.	\$8,636.3	
HORIZON AIR INDUSTRIES, INC.	\$10,030,500.0	XX
HORTMONT AVIATION SERVICES INC.	\$44,010.5	XX
HUMMINGBIRD HELICOPTER SERVICE LLC	\$8,866.2	
I. C. JET, LLC	\$26,242.5	XX
IBC AIRWAYS	\$4,776.5	XX
IFL GROUP, INC.	\$42,911.8	XX
ILIAMNA AIR GUIDES INC	\$6,197.6	XX
IMAGE AIR OF SOUTHWEST FLORIDA	\$37,916.8	XX
INDUSTRIAL HELICOPTERS INC	\$24,924.1	XX
INFLIGHT CORPORATION	\$2,963.8	
INTERNATIONAL AIR SERVICES	\$10,796.0	XX
ISLA NENA AIR SERVICE INC	\$65,756.3	
ISLAND AIR CHARTERS, INC.	\$27,739.5	XX
ISLAND EXPRESS HELICOPTERS INC.	\$63,579.9	XX
JACK HARTER HELICOPTERS INC	\$67,016.9	XX
JAMES B. SAYERS	\$7,770.2	XX
JET AIR INC	\$34,127.6	XX
JET CENTER INC	\$29,221.2	
JETBLUE AIRWAYS CORPORATION	\$19,112,233.7	XX
JOE SCHUSTER - SPORTSMAN'S AIR SERVICE	\$4,098.8	XX
K & S HELICOPTERS	\$19,978.6	XX
KALITTA AIR, LLC	\$349,199.1	XX
KANSAS AIR CENTER INC	\$6,235.2	XX
KENAI AIR HAWAII INC.	\$56,964.6	XX
KENMORE AIR HARBOR INC	\$109,219.2	XX
KEY LIME AIR	\$5,973.0	
KEYSTONE AVIATION LLC	\$90,955.3	XX
KEYSTONE HELICOPTER CORP.	\$106,997.7	XX
KING AIRLINES INC	\$19,201.1	XX

KINGSLAND AIR INC.	\$2,231.2	
KITTY HAWK AIRCARGO, INC.	\$90,715.0	
L. WAYNE WALKER DBA WALKER AVIATION SERVICE	\$2,784.6	XX
L.A.B. FLYING SERVICE INC.	\$68,024.4	XX
LAKE AND PENINSULA AIRLINES INC	\$38,447.2	XX
LAKE MEAD AIR, INC	\$107,367.6	XX
LAKELAND AIR TRANSPORT INC.	\$5,892.3	XX
LARRY'S FLYING SERVICE, INC.	\$109,487.7	XX
LAS VEGAS HELICOPTERS, INC.	\$0.0	XX
LIBERTY HELICOPTERS	\$477,027.5	XX
LIFEFLIGHT OF MAINE	\$32,504.2	XX
LONE STAR OVERNIGHT LP	\$69,517.2	XX
LYNX AIR INTERNATIONAL, INC.	\$72,843.0	XX
M & N AVIATION INC.	\$133,703.6	XX
MAC DAN AVIATION CORPORATION	\$22,842.1	XX
MANNA FREIGHT SYSTEMS, INC.	\$12,243.8	XX
MARC FRUCHTER AVIATION INC	\$95,656.9	XX
MARCARE AVIATION	\$13,720.0	
MARTINAIRE, INC.	\$80,197.9	XX
MASON, RON DBA KUGEL AIR FLIGHT SERVICE	\$18,480.0	XX
MAUI ISLAND AIR INC	\$23,366.8	XX
MAVERICK HELICOPTERS	\$168,419.1	XX
MAYO AVIATION	\$43,433.8	XX
MCPMAHON HELICOPTER SERVICES, INC.	\$68,037.0	XX
MCNEELY CHARTER SERVICE	\$8,472.3	XX
MEDJET INTERNATIONAL INC	\$108,040.8	XX
MED-TRANS CORPORATION	\$63,645.1	XX
MEMPHIS EAST AVIATION	\$3,478.5	XX
MER LEASING CORP. D/B/A ISLAND EXPRESS	\$1,425.5	
MERLIN AIRWAYS, INC.	\$52,186.6	XX
MESA AIRLINES, INC.	\$9,697,801.3	
MESABA AVIATION, INC.	\$12,757,500.4	XX
MIAMI AIR INTERNATIONAL, INC.	\$2,986,923.9	XX
MIAMI INTERNATIONAL CHARTERS LLC	\$75,385.7	XX
MID-ATLANTIC FREIGHT INC	\$24,065.0	XX
MIDWAY AIRLINES CORP.	\$12,120,994.6	XX
MIDWEST AVIATION SERVICES INC	\$9,463.5	
MIDWEST CORPORATE AVIATION INC	\$38,316.6	XX
MIDWEST EXPRESS AIRLINES, INC.	\$15,065,551.0	XX
MOLOKAI LANAI AIR SHUTTLE INC	\$2,846.6	
MONARCH AVIATION, INC.	\$2,450.3	XX

MOORE'S FLYING SERVICE	\$5,466.3	XX
MOUNTAIN AIR, INC.	\$15,750.0	
MULTI-AERO INC	\$6,433.6	
MURRAY AIR INC	\$48,422.5	
MURRAY AVIATION INC	\$3,585.3	XX
NASHVILLE JET CHARTERS, INC.	\$122,280.6	
NATIONAL AIRLINES, INC.	\$21,533,478.3	XX
NATURES DESIGNS INC	\$22,106.6	XX
NAVAIR INC.	\$985.0	XX
NEW YORK HELICOPTER CHARTER, INC.	\$46,238.8	XX
NORD AVIATION INC	\$952.8	XX
NORTH AMERICAN AIRLINES, INC.	\$2,930,563.2	XX
NORTHERN AIR CARGO, INC.	\$389,482.8	XX
NORTHERN COLORADO AIR CHARTER INC	\$14,149.7	XX
NORTHERN FLIGHTS INC	\$6,666.9	XX
NORTH-SOUTH AIRWAYS INC	\$182,741.6	XX
NORTHWEST AIRLINES, INC.	\$428,088,201.0	XX
OCAAS L L C	\$44,177.6	XX
OGDEN FLIGHT SERVICES GROUP, INC.	\$35,198.8	
OHANA AVIATION INC	\$85,752.0	XX
OKLAHOMA EXECUTIVE JET CHARTER, INC.	\$51,187.4	XX
OMNI AIR INTERNATIONAL, INC.	\$4,688,986.6	XX
OUACHITA AVIATION, INC.	\$7,088.0	XX
OZARK AIR LINES, INC.	\$1,434,052.8	XX
PACE AIRLINES, INC.	\$395,139.1	XX
PACIFIC AIRWAYS INC	\$94,608.9	XX
PACIFIC ISLAND AVIATION, INC.	\$361,332.0	XX
PACIFIC WINGS, L.L.C.	\$2,679.2	XX
PAK WEST AIRLINES	\$33,407.3	XX
PAN AMERICAN AIRWAYS CORP.	\$2,394,440.2	XX
PARADISE CITY AVIATION	\$7,018.4	XX
PARAGON AIR EXPRESS INC	\$6,032.0	XX
PENINSULA AIRWAYS INC	\$231,365.0	XX
PETROLEUM HELICOPTERS INC	\$695,563.8	XX
PIEDMONT AIRLINES, INC.	\$4,772,146.7	XX
PIEDMONT HAWTHORNE AVIATION	\$47,006.1	
PLANET AIRWAYS, INC.	\$1,357,285.9	XX
POLAR AIR CARGO, INC.	\$0.0	XX
POMPANO HELICOPTERS INC.	\$133,438.1	XX
POTOMAC AIR, INC.	\$677,332.9	XX
PRECISION HELICOPTER SERVICES INC	\$10,746.6	XX
PRESIDENTIAL AIRWAYS DBA/ STI AVIATION	\$111,764.6	XX
PRIMAC COURIER INC	\$59,381.5	XX

PRIOR AVIATION SERVICE INC.	\$9,608.0	XX
PRISM HELICOPTERS, INC.	\$44,709.4	XX
PRO FLIGHT CENTER	\$29,099.4	XX
PROFESSIONAL AIR CHARTER INC	\$12,951.9	XX
PROJET INTERNATIONAL EXPRESS INC	\$4,918.5	XX
PROMECH, INC.	\$151,962.7	XX
PSA AIRLINES	\$2,419,777.6	XX
QUICKSILVER AIR INC	\$4,387.5	XX
QUODDY AIR	\$5,264.6	XX
REDEMPTION, INC.	\$152,646.4	XX
RELIANT AIRLINES, INC.	\$127,459.3	
RHINELANDER FLYING SERVICE INC	\$12,661.4	XX
RIFTON MANAGEMENT LLC	\$161,704.6	XX
RILEY AIR CHARTERS	\$4,619.0	XX
RILEY AVIATION INC.	\$109,731.2	XX
ROCKY MOUNTAIN HOLDINGS L L C	\$652,384.3	XX
ROTOR WING INC	\$22,405.7	XX
ROTORCRAFT LEASING COMPANY LLC	\$336,433.2	XX
ROYAL AIR FREIGHT INC	\$60,817.9	XX
RUSTS FLYING SERVICE INC	\$96,863.9	XX
RYAN INTERNATIONAL AIRLINES, INC.	\$614,031.0	XX
S & S AVIATION	\$11,915.2	XX
SABER CARGO AIRLINES, INC.	\$21,769.8	XX
SAFE AIR INTERNATIONAL INC	\$107,748.0	XX
SALEM AIR CENTER INC	\$6,569.6	XX
SALMON AIR	\$21,032.0	XX
SAMOA AVIATION, INC.	\$84,993.0	
SCG TRAVEL, INC. DBA GOLD TRANSPORTATION	\$208,211.8	
SEABORNE VIRGIN ISLANDS, INC.	\$182,083.0	XX
SEGRAVE AVIATION INC.	\$150,994.9	XX
SERRA INTERNATIONAL, INC	\$43,356.8	XX
SERVICIOS AEREOS PROFESIONALES, INC. DBA AIR	\$194,164.4	XX
SANTO DOMINGO		
SEVEN BAR FLYING SERVICE INC	\$118,542.3	XX
SHORELINE AVIATION, INC.	\$63,325.5	
SHUTTLE AMERICA CORPORATION	\$1,253,589.5	XX
SIERRA PACIFIC AIRLINES, INC.	\$913,815.0	XX
SKY WAY ENTERPRISES, INC.	\$59,275.0	XX
SKY WEST AIRLINES, INC.	\$12,719,269.0	XX
SKYKNIGHT AIR SERVICES INC	\$6,148.5	
SKYLANE HELICOPTERS L L C	\$6,756.4	XX

SKYQUEST CHARTERS	\$203,680.8	XX
SNUG HARBOR AIRWAYS	\$3,385.3	XX
SOUND AIRCRAFT FLIGHT ENTERPRISES INC	\$10,621.5	
SOUND FLIGHT INC.	\$11,683.8	XX
SOUTHEAST AIRLINES, INC.	\$897,532.2	
SOUTHEAST AIRMOTIVE CORP	\$70,607.4	XX
SOUTHERN AIR, INC.	\$4,661,233.7	XX
SOUTHWEST AIRLINES CO.	\$282,809,739.3	XX
SPECIAL AVIATION SYSTEMS INC	\$4,123.8	XX
SPIRIT AIRLINES, INC.	\$22,708,614.1	XX
SPIRIT AVIATION INC.	\$0.0	XX
SPRINGFIELD AIRCRAFT CHARTER AND SALES INC	\$16,281.7	XX
ST. PATRICK HOSPITAL AND HEALTH SCIENCES CENTER	\$77,917.0	XX
STERLING CORPORATION DBA STERLING HELICOPTER	\$6,353.1	XX
SUBURBAN AIR FREIGHT	\$9,426.0	XX
SUMMIT JET CORPORATION	\$127,830.9	
SUN COUNTRY AIRLINES, INC.	\$9,322,489.8	
SUN WEST AVIATION INC	\$30,300.7	XX
SUNDANCE HELICOPTERS	\$279,372.0	XX
SUNSHINE HELICOPTERS, INC.	\$217,802.8	XX
SUNWORLD INTERNATIONAL AIRLINES, INC.	\$0.0	
SUPERIOR AVIATION, INC.	\$56,714.0	XX
TACONITE AVIATION INC.	\$7,521.3	XX
TARLTON HELICOPTERS, INC.	\$9,530.3	XX
TATONDUK OUTFITTERS LIMITED	\$23,410.0	XX
TECH AIR SERVICES, LLC	\$81,316.6	XX
TELFORD AVIATION INC.	\$141,486.0	XX
TEMSCO HELICOPTERS INC.	\$527,202.7	XX
TEX-AIR HELICOPTERS INC	\$175,950.8	XX
THE CHARTER GROUP, LLC	\$1,499,185.9	XX
THE MARK TRAVEL CORPORTATION	\$972,588.0	XX
TIFFIN AIRE INC.	\$39,591.7	XX
TRADEWINDS AIRLINES, INC.	\$817,604.0	
TRADEWINDS AVIATION INC	\$37,261.6	
TRAIL RIDGE AIR, INC.	\$22,224.4	XX
TRANS AIR LINK CORP.	\$1,280.3	XX
TRANS GLOBAL TOURS, LLC	\$640,637.0	XX
TRANS STATES AIRLINES, INC.	\$3,840,519.6	XX
TRANSMERIDIAN AIRLINES, INC.	\$1,306,645.0	XX
TRANSNATIONAL TRAVEL D/B/A TNT VACATIONS	\$434,286.0	XX

TROPIC AIR CHARTERS	\$16,699.2	XX
TWA AIRLINES LLC	\$144,138,864.2	XX
TWIN CITIES AIR SERVICE INC	\$4,446.5	
TWIN TOWN LEASING COMPANY	\$45,645.2	XX
UNITED AIR LINES, INC.	\$774,221,331.9	XX
UNITED PARCEL SERVICE CO.	\$81,224,336.0	XX
UNIVERSAL JET AVIATION INC.	\$212,932.8	XX
UNIVERSITY FLIGHT SERVICES	\$96,294.4	XX
UPS WORLDWIDE FORWARDING, INC.	\$2,307,331.0	XX
US AIRWAYS, INC.	\$306,937,271.9	XX
USA JET AIRLINES, INC.	\$168,596.2	XX
VACATION TRAVEL INTERNATIONAL, INC.	\$186,886.0	XX
VANGUARD AIRLINES, INC.	\$7,285,823.0	
VEE NEAL AVIATION, INC.	\$45,043.6	XX
VENTURE TRAVEL, LLC	\$131,622.6	XX
VIEQUES AIR LINK, INC.	\$146,543.4	
VINTAGE PROPS & JETS, INC.	\$53,593.5	XX
VOLARE AIR CHARTER CO.	\$3,831.6	XX
W ENTERPRISE HELICOPTERS	\$7,216.4	XX
WARBELOW'S AIR VENTURES, INC.	\$199,230.3	XX
WATSONVILLE EXECUTIVE CHARTER	\$2,450.8	XX
WEST BEND AIR INC.	\$37,808.9	XX
WEST ISLE AIR INC	\$78,613.3	XX
WESTCOR AVIATION INC.	\$25,810.3	XX
WIGGINS AIR CARGO INC	\$5,902.2	XX
WIGGINS AIRWAYS INC	\$11,823.6	XX
WINDWARD AVIATION INC.	\$0.0	XX
WINGS (ROBERT GRETZKE)	\$7,203.0	XX
WINGS ALOFT INC	\$63,462.6	XX
WISCONSIN AVIATION INC.	\$42,206.0	XX
WORLD AIRWAYS, INC.	\$3,101,192.8	XX
YUKON EAGLE AIR	\$3,512.0	XX
ZANTOP INTERNATIONAL AIRLINES, INC.	\$14,655.2	XX

Carriers marked with an “X” have received third round payments.

Air Carrier Loan Guarantee Program: The regulations on the air carrier loan guarantee program issued by the Office of Management and Budget (OMB) on October 5, 2001, are available by selecting the “Documents” link at the following Department of the Treasury web page:

<http://www.treas.gov/atsb>

— END —