

BRUSSEL (EBBR) - JULY 2011

01.	D-CCGN	Learjet 55	Quick Air Service
	D-CRBE	Learjet 45	MHS Helicopter Flugservice
	G-IRSH	Embraer EMB.135BJ	London Executive Avn (+ 30,31)
	LX-JFL	Socata TBM-850	Jetfly Aviation (+ 19)
	LX-JFN	Pilatus PC-12	Jetfly Aviation (+ 21,24)
	LX-NEW	Pilatus PC-12/47E	Jetfly Aviation
	OE-GVJ	Learjet 60	Vistajet
	F-RAJA	Airbus A.340-212	French AF
	MM62159	P-180 Avanti	Italian AF
	T-235	MDD KDC.10-30	Klu (+ 6)
02.	G-LEGC	Embraer EMB.135BJ	London Executive Avn
	G-THFC	Embraer EMB.135BJ	London Executive Avn (+ 7)
	HB-JEL	Embraer EMB.135BJ	G5 Executive (+ 6)
	LX-JFH	Pilatus PC-12	Jetfly Aviation (+ 3,31)
	N2SA	Gulfstream 4	Lima Delta Co (+ 9)
	OO-ACO	Ce 510 Mustang	ASL nv (+ 3,26)
	OO-KRC	Canadair CL.604	Flying Service
	PH-ACE	Beech 300	Air Charters Europe
	PR-NXG	Falcon 2000LX	Global Taxi Aereo
	01-0040	Boeing B.737-7DM BBJ	USAF
03.	CS-DLE	Falcon 2000EX	Netjets
	D-ACRN	Canadair CRJ.200ER	FAI Rent-a-Jet
	D-AVIB	Embraer EMB.135BJ	Vibro Air
	D-CHHH	Ce 560XLS Citation Excel	Augusta Air
	D-INGI	Cessna 340A	MSR Flug Charter (+ 8,11,15)
	F-GIXE	B.737-3B3QC	Europe Airpost
	LN-AWD	Beech B300	Airwing
	LX-TWO	Learjet 35A	Duc Air (+ 24)
	N394AK	Gulfstream 4SP	G4SP Holdings Inc
	OE-HVA	Falcon 2000	Comtel Air
	OH-WII	Canadair CL.604	Jetflite (+ 21)
	PH-MYX	Ce 650 Citation VII	Solid Air (+ 4)
	RA-64504	Tupolev 214	Rossia
04.	CS-DMX	Hawker 400XP	Netjets (+ 6,14)
	CS-DRP	Hawker 800XPi	Netjets (+ 13)
	745	Lockheed C-130H	Greek AF
	69-026	C-160D Transall	Turkish AF
	69-031	C-160D Transall	Turkish AF
	69-033	C-160D Transall	Turkish AF
05.	CS-DDV	Cessna S550 Citation II	Air Jet Sul
	CS-DFP	Ce 560XL Citation Excel	Netjets
	D-CNOC	Ce 560XLS Citation Excel	Atlas Air Service (+ 15)
	HB-GJM	Beech 200	Air Glaciers
	N287DL	Canadair CL.600S	1065 Holding
	N500J	Gulfstream G450	Johnson & Johnson
	OO-GMJ	Beech 350	ASL nv (+ 6,12,13,14,15)
	P4-MIS	Airbus A.319-115CJ	Sheikh Mustafa Edress
	TC-ATP	Ce 680 Sovereign	ATP Havacilik
06.	CS-DFS	Ce 560XL Citation Excel	Netjets
	CS-DXB	Ce 560XLS Citation Excel	Netjets
	D-AEUK	Canadair CL.604	Challenge Air
	D-CCAA	Learjet 35A	DRFW
	D-CRON	Ce 560XLS Citation Excel	Jet Aviation
	F-GVLC	Beech 1900C	JDP France (+ 9,22,28)
	N2BD	Falcon 900EX	Franklin Lakes Enterprises
	N860AA	Gulfstream G550	ALA Services (+ 14)
	OO-ASL	Beech 200C	ASL nv (+ 7,8)
	MM62209	Airbus A.319-115CJ	Italian AF
	02-0042	Boeing C-40B (BBJ)	USAF
	163691	Gulfstream 3/C-20D	US Navy

07.	CS-DMV	Hawker 400XP	Netjets
	CS-DXH	Ce 560XLS Citation Excel	Netjets (+ 8)
	CS-DXJ	Ce 560XLS Citation Excel	Netjets
	CS-DXR	Ce 560XLS Citation Excel	Netjets
	D-CELI	Ce 550 Citation II Bravo	Eurolink
	D-FKAI	Socata TBM-700C	Kaiser
	D-IAAE	PA-42-720 Cheyenne IIIA	Quick Air Service (+ 12)
	HA-YFJ	Beech 400A	Pannon Air Service (+ 20,29)
	HB-JET	Falcon 2000EX	Dasnair
	HB-JSY	Falcon 900EX	Cayley Aviation
	HB-VMY	Ce 550 Citation II Bravo	Jet Aviation
	N604AZ	Canadair CL.604	Wells Fargo Bank
	N866TM	BD.100 Challenger 300	EMC Corp (+ 12)
	OK-SLA	Ce 525 CitationJet	Silesia Air
	OO-FPC	Ce 525B CitationJet3	Flying Service (+ 11,18)
	VP-CAM	Falcon 2000EX	Allianz
08.	LX-JFQ	Pilatus PC-12	Jetfly Aviation
	PH-LCG	Falcon 900B	Solid Air
09.	G-LIVY	Beech 200	Dragonfly Aviation Services
	LX-ATD	Falcon 2000DX	Global Jet Luxemburg
	OO-GJP	EMB-500 Phenom 100	Capital Aircraft Group
	OO-JDK	Ce 525 CitationJet	Capital Aircraft Group (+ 13,24)
	ZE700	BAe.146/CC.2	RAF (+ 11)
10.	D-IAAD	EMB-500 Phenom 100	Arcus Air
	EC-LCX	Ce 510 Mustang	Aerodynamics Malaga
	HB-VWQ	EMB-500 Phenom 100	Phenom Club
	156	CASA CN-235M	French AF "62-IQ" (+ 11)
	678	Gulfstream 5	Greek AF
	01-0041	Boeing B.737-7DM BBJ	USAF
11.	C-GLBB	Falcon 900EX	RIM
	CS-DGR	Ce 650 Citation VII	Airjetsul
	CS-DRI	Hawker 800XPi	Netjets (+ 22)
	D-ALMS	Falcon 900EX	Aero Dienst
	D-CELE	Ce 525B Citation Jet 3	Aero Dienst (+ 21)
	D-CLMS	Learjet 45	Aero Dienst
	D-CMMP	Ce 560XLS Citation Excel	Stuttgarter Flugdienst
	D-CNMB	Learjet 45	Silver Bird Charterflug
	D-CSIM	Learjet 60	Aerodienst
	D-ISUN	Ce 525A Citation Jet 2	Atlas Air Service
	EC-LAE	Gulfstream G200	Executive Airlines
	OE-GAG	Hawker 400XP	Avcon Jet
	OE-IRP	BD.700 Global Express	Amira Air
	OO-CIV	Ce 525A CitationJet2	Sky Service (+ 25)
	OO-LIE	Ce 525B CitationJet3	Sky Service (+ 13)
	VQ-BSO	Falcon 7X	Shell
	MM62174	Airbus A.319-115CJ	Italian AF
	T.18-3	Falcon 900	Spanish AF "45-42" (+ 17)
	258	Learjet 45	Irish Air Corps (+ 15)
	12+07	Canadair CL.601	Luftwaffe
	102005	Gulfstream G550	Swedish AF (+ 17)
12.	A7-CEF	BD.700 Global Express	Qatar Executive (+ 13)
	CN-MBP	Embraer EMB.135BJ	Dalia Air
	CS-DHA	Ce 550 Citation II Bravo	Netjets
	CS-DMP	Hawker 400XP	Netjets
	CS-DMY	Hawker 400XP	Netjets
	D-IATT	Raytheon 390 Premier 1	Vibro Air
	EC-HDH	BAe 146-200QT	Pan Air
	EC-HIN	Ce 525 CitationJet	Gestair (+ 24)
	EC-JPK	Gulfstream G550	Gestair
	EI-TDV	Falcon 2000LX	Air One Executive
	I-FLYV	Falcon 2000	Eurofly

	I-RONY	Hawker 800XP	Alba
	N200UP	Falcon 50	UP Aviation Services (+ 27)
	N240LG	Falcon 900EX	UIM Aircraft
	OH-FOX	Falcon 2000EX	Airfix Aviation
	SE-DJA	Falcon 900EX	Blue Chip Jet
	VQ-BSP	Falcon 7X	Shell
	9H-AFQ	CL.605 Challenger	Comlux Malta
	MM62171	Falcon 900EX	Italian AF
13.	C-GBBX	Falcon 900EX	1432766 Ontario Inc
	CS-DGW	Ce 525B Citation Jet 3	Airjetsul
	CS-DKI	Gulfstream G550	Netjets
	CS-TFO	Learjet 40	OMNI Aviacao e Technologia
	D-AUKE	Canadair CL.604	Challenge Air (+ 14)
	D-CCAS	Short 360	Nightexpress
	D-IAMO	Ce 525A Citation Jet 2	Windrose Air
	D-IKOB	Beech B200	Hans-Dieter Kobusch (+ 18)
	D-IWIN	Ce 525A Citation Jet 2	Silver Cloud Air
	EC-JCU	SA-227AC Metro III	Aeronova
	F-HACJ	Beech 350	CASAM
	I-EPAM	Hawker 750	Bizjet Acft Management
	LX-LAR	Learjet 35A	Duc Air (+ 18,21)
	OE-FCB	Ce 510 Mustang	Globe Air (+ 22)
	OE-GLL	Ce 550 Citation II Bravo	Jet Fly Airline (+ 18)
	OY-RUB	ATR-72-202	Danish Air Transport
	SP-KCK	Ce 525A CitationJet 2	Z.Solorzzak
	YU-BZZ	Ce 550 Citation II Bravo	Air Pink
14.	A7-BFF	B.777-FDZ	Qatar Airways Cargo (div AMS)
	CS-DXD	Ce 560XLS Citation Excel	Netjets
	CS-TEX	Airbus A.310-304	HiFly
	D-BAMM	Falcon 2000EX	BASF
	HB-GJU	Beech 350	VF Corp (+ 15,25,26)
	OE-GAA	Ce 560 Citation V	Tyrolean
	209	Embraer EMB-135	Greek AF (+ 20)
	84-0085	Learjet C.21A	USAFE
15.	F-HAPE	Beech 1900D	Pan Européene Air Service (+ 17)
	LX-JFK	Pilatus PC-12	Jetfly Aviation (+ 24)
	OO-DDA	Ce 525A CitationJet2	Sky Service (+ 19,21,26,28,29,30)
	OO-EDV	Ce 525B CitationJet3	ASL nv
	P4-MIV	Embraer EMB.135BJ	Information Technology
16.	CS-DFE	Falcon 2000	Netjets (+ 21)
	CS-DFZ	Hawker 800XP	Netjets
	YU-BTB	Ce 550 Citation II Bravo	Air Pink
17.	CS-DLB	Falcon 2000EX	Netjets
	CS-DXW	Ce 560XLS Citation Excel	Netjets
	EC-LJC	Ce 510 Mustang	Sur Aviation
	OO-FYS	Ce 525B CitationJet3	Sky Service (+ 19)
	UPC-8504	Challenger 850	Comlux
	UR-DWH	Ce 525B CitationJet 3	Aero Charter Ukraine
	9K-AJF	Gulfstream 5	State of Kuwait
	CNA-OS	Lockheed KC-130H	Moroccan AF
	323	Lockheed L-100-30	Kuwait AF
	1257	Yak-40K	Czech AF
	15+02	Airbus A.319-115CJ	Luftwaffe
18.	CS-DKC	Gulfstream G550	Netjets
	D-INAS	Beech C90A	VK Aviation (+ 27)
	N50DS	BD.700 Global Express	First Southeast Aviation Corp
	N420CC	Gulfstream 4	Bank of Utah Trustee
	VP-CME	B.767-231ER	Sheikh Mustafa Edrees (+ 21)
	9H-AFJ	Learjet 60	Eurojet (+ 21)
	F-RAFJ	Falcon 50	French AF
	F-RAFQ	Falcon 900	French AF

	T.18-1	Falcon 900	Spanish AF "45-40" (+ 21)
	10+21	Airbus A.310-304	Luftwaffe
	10+27	Airbus A.310-304MR TT	Luftwaffe
	12+06	Canadair CL.601	Luftwaffe
	87-24642	Sikorsky UH-60L	US Army
	87-24589	Sikorsky UH-60L	US Army
19.	D-IMAX	Ce 525A Citation Jet 2	Silver Cloud Aviation
	OO-SDU	Beech 350	Bongrain Benelux (+ 22)
	69-023	C-160D Transall	Turkish AF
20.	CS-TEI	Airbus A.310-304	HiFly
	D-CCEA	Ce 560XL Citation Excel	Windrose Air Charter
	EC-GQO	BAe 146-200QT	Pan Air (div LGG)
	EC-HJH	BAe 146-200QT	Pan Air (div LGG)
	EC-IXL	SA-227AC Metro III	Aeronova (+ 28)
	EC-LMR	BAe 146-300QT	Pan Air (div LGG)
	F-GVJ	Ce 525B CitationJet 3	Unijet
	F-RAFA	Falcon 7X	French AF (+ 21)
	G-SONE	Ce 525A CitationJet2	CJ525 Ltd
	HB-IMJ	Gulfstream 5	Sky Unlimited
	OO-FPE	Ce 525B CitationJet3	Flying Service
	OO-TAF	BAe 146-300QT	TNT Airways (div LGG)
	OO-TAY	BAe 146-200QC	TNT Airways (div LGG)
	OO-TNE	Boeing 737-3Q8	TNT Airways (div LGG)
	OO-TNH	B. 737-301F	TNT Airways (div LGG)
	TF-FIG	B. 757-23APF	Icelandair Cargo (div LGG)
	T-729	Beech 1900D	Swiss AF
21.	CS-DLF	Falcon 2000EX	Netjets
	OE-GCA	Ce 560XL Citation Excel	Goldeck Flug
	OE-HOO	BD.100 Challenger 300	Avcon Jet
	OM-BYO	Tupolev 154M	Slovak Government
	PH-KBX	Fokker 70	Dutch Govt (+ 24)
	P4-SAT	Canadair CL.605	Air Pilatus
	S5-BAR	Ce 525 CitationJet	LinxAir
	F-RAFB	Falcon 7X	French AF
	F-RARF	Airbus A.330-223	French AF
	MM62186	Lockheed C-130J	Italian AF
	MM62207	P-180 Avanti	Italian AF
	MM62243	Airbus A.319-115CJ	Italian AF
	251	Gulfstream 4	Irish Air Corps
	15+01	Airbus A.319-115CJ	Luftwaffe
22.	CS-DNY	Ce 560XL Citation Excel	Netjets
	G-FLBK	Ce 510 Mustang	Blink
	G-IFTF	BAe 125-800B	Albion Aviation
	G-KLNW	Ce 510 Mustang	Saxonair
	MM62205	P-180 Avanti	Italian AF
	12+05	Canadair CL.601	Luftwaffe
23.	D-CURT	Learjet 31A	Air Traffic
	EC-LNM	BD.700 Global Express	nn
	F-HFMB	Falcon 50	Ixair
	PH-MEX	Ce 650 Citation VI	Solid Air (+ 24)
24.	D-CJAK	Ce 525B Citation Jet 3	Comfort Air
	D-CJJJ	Cessna 550 Citation SII	EFS Flug Service
	D-CJPG	Learjet 35A	Quick Air Service
	HB-VMU	Ce 560XL Citation Excel	Jetclub
	VP-BDX	Canadair CL.604	J & S Services
25.	D-CEXP	Learjet 35A	Air Alliance
	OY-LPU	Ce 510 Mustang	JAI Aviation
26.	D-CCCA	Learjet 35A	Bernd Ringelmann
	D-ELAO	PA-46-310P JetProp	FC Windenergy
	D-INER	Ce 525 CitationJet	nn
	EC-HVV	Falcon 100	Dominguez Toledo

TRAFIEK 2011

	F-HBFP	Hawker 800XP	Unijet
	HB-AFN	ATR-72-201	Farnair Europe
	51+09	C-160D Transal	Luftwaffe (+ 27)
27.	F-GLNE	Beech 1900D	Twinjet
	I-NGIR	Raytheon 390 Premier 1A	Sirio
	I-RPLY	Learjet 60	Eurojet Italia
	LX-VPG	BD.100 Challenger 300	Global Jet Luxemburg
	0217	PZL M-28	Polish AF
28.	CS-DHR	Ce 550 Citation II Bravo	Netjets
	F-GZJM	SA-226T Merlin IIIA	Air Mana
	M-UNIS	BD.700 Global Express	Lapwing Ltd
	OE-FGI	Ce 525 CitationJet	ABC Bedarfsflug
	VP-CMX	Falcon 7X	Volkswagen
29.	LX-LAB	Pilatus PC-12	Jetfly Aviation
	N1892	Gulfstream 5	DFZ Lic
	N977CP	Falcon 2000EX	Citgo Petroleum Corp
	OO-PHB	Beech 1900D	ASL nv
	OO-TNB	B.737-3T0F	TNT Airways
	50+34	C-160D Transal	Luftwaffe
30.	CS-DMW	Hawker 400XP	Netjets
	D-BJET	Dornier 328 Jet	Welcome Air
	F-GRUJ	Ce 525B CitationJet 3	Unijet
	LY-DSK	Hawker 850XP	Flycraft
	OE-FFB	Ce 510 Mustang	Globe Air
	OO-INN	Beech B200	Sky Service
	OO-PRM	Ce 510 Mustang	ASL nv
	3B-PGF	Gulfstream 4	G.Forrest International
31.	F-GVLB	Beech 350	JDP France