

BRUSSEL (EBBR) - NOVEMBER 2017

01. 9H-JOY	CRJ.200ER	Air X Charter (+ 16,17)
	C-GDPF	Execaire
	CS-DLD	Falcon 2000EX
	CS-DUB	Hawker 750
	D-AONE	CL.604 Challenger
	F-HRAM	Embraer EMB.145LU
	HB-JIN	Falcon 900EX
	N313AQ	Ce 510 Mustang
	OO-KIN	Ce 680 Sovereign
	RN-07	NH-90 TTH
02. 51+05	C-160D Transal	Luftwaffe (+ 3)
	CS-DKK	Gulfstream G550
	F-HBTV	Ce 525 M2
	N543TX	Ce 525C CitationJet 4
	OE-IML	Embraer EMB.135BJ
	OK-MAR	Ce 525A CitationJet2
	OO-VMF	Ce 560XLS+ Citation Excel
	PH-CJM	Ce 680 Sovereign
03. 252	CASA CN-235	Irish Air Corps (+ 28)
	D-CTIL	Learjet 35A
	OE-GXX	Learjet 40
04. CS-TQW	Airbus A.330-223	Air Alliance
	D-BFIL	EMB-545 Legacy 450
	OO-FYS	Ce 525B CitationJet3
05. CS-CHE	BD.100 Challenger 350	Intl Jet Management (+ 4, 19)
	CS-DLF	Falcon 2000EX
	D-CHIC	EMB-505 Phenom 300
	F-HERE	Ce 510 Mustang
	N604GF	CL.604 Challenger
	OO-LMS	Falcon 900LX
	OO-PAR	Ce 525B CitationJet3
06. 102004	Gulfstream 4SP	HiFly (+ 11,27,30)
	14+01	BD.700 Global 5000
	14+02	BD.700 Global 5000
	258	Learjet 45
	2901	Let 410UVP-E20
	3085	Airbus A.319-115CJ
	406	Antonov 26
	9H-ZAZ	B.737-436
	D-BUBI	BD.100 Challenger 300
	D-CTRI	Learjet 35A
	D-FUEL	Pilatus PC-12
	F-HOIE	P-180 Avanti II
	G-CIEL	Ce 560XL Citation Excel
	G-FLBK	Ce 510 Mustang
	G-FXCR	Nextant 400XT
	G-LSCW	Gulfstream G550
	HB-GPH	Beech B200
	LJ-2	Learjet 35A
	LX-FPF	Ce 525B CitationJet 3
	LX-JFH	Pilatus PC-12
	MM62210	Falcon 900EX
	MM62245	Falcon 900EX
	N604CW	CL.604 Challenger
	N616RK	Gulfstream G550
	OE-FKO	Ce 525A CitationJet2
	OE-FPP	Ce 510 Mustang
	OE-GPS	Ce 550 Citation II Bravo
	OE-LIR	Dornier 328
	OM-BYK	Airbus A.319-115CJ
		Astonjet (+ 4)
		Textron Aviation
		Avcon Jet
		Aeropartner
		ASL nv (+ 6,7,8,9,23,27)
		ASL nv (+ 5)
		Atlas Air Service
		Abelag (+ 7, 11,20,22,23,24,26,27)
		Netjets
		Netjets (+ 8)
		Vibro Air Flugservice
		Jet Invest (+ 6)
		TVPX ARS Inc Trustee
		Abelag
		Abelag (+ 7, 11,17,19)
		Swedish AF (+ 20,23)
		Luftwaffe
		Luftwaffe (+ 12)
		Irish Air Corps (+ 23,24,30)
		Slovak AF
		Czech AF
		Hungarian AF
		Air Horizont
		Windrose Flugcharter
		Air Alliance
		Swiss Business Air
		Investairs (+ 28)
		London Executive Aviation
		Blink (+ 18,20,24)
		Flexjet (+ 8)
		Gama Aviation
		Pinkerton AG
		Finnish Air Force
		Flying Group Luxembourg (+ 29)
		Jetfly Aviation
		Italian AF (+ 8,9)
		Italian AF (+ 13)
		Jayhawk Inc (+ 8)
		Tenax Aerospace
		Jet Alliance (+ 20)
		Globe Air (+ 19)
		Tyrol Air Ambulance
		Tyrolean
		Slovak Government (+ 8)

TRAFIEK 2017

	SP-KPG	Saab SF.340A	Sprintair
	T.18-4	Falcon 900	Spanish AF (+ 13,23)
	T-785	Falcon 900EX	Swiss AF
	TC-SGO	Falcon 2000LX	Nurul Air
07.	0260	Yak-40K	Czech AF (+ 9,24)
	2601	Let 410UVP	Czech AF
	75-0125	Boeing E.4B	USAF
	93-005	Ce 650 Citation VII	Turkish AF
	9H-FOX	Airbus A.340-313X	Hi Fly Malta
	9H-OME	B.737-505	Air X Charter (+ 21,24)
	CS-LTC	Ce 680A Latitude	Netjets
	F-GVMI	BD.700 Global Express	LVMH
	F-HLRX	Falcon 2000LX	Michelin
	F-HRAV	Embraer EMB.145LU	Regourd Aviation (+ 9)
	LX-EVM	Falcon 2000LX	Global Jet Luxemburg
	MM62209	Airbus A.319-115CJ	Italian AF (+ 13)
	P4-BFL	Gulfstream G450	Bestfly Worldwide
	SE-RIL	Ce 560XLS Citation Excel	Waltair Europe
	SP-TAT	Beech 400A	Smart Jet
	T.18-2	Falcon 900	Spanish AF "45-41" (+ 12)
08.	01-0029	Gulfstream 5/C-37A	USAF
	15+01	Airbus A.319-115CJ	Luftwaffe (+ 23,24)
	4K-AZ88	Gulfstream G200	SW Aviation
	678	Gulfstream 5	Greek AF (+ 13)
	9H-CIO	BD.700 Global Express	Comlux Malta
	A7-AAG	Airbus A.320-232	Qatar Amiri Flight
	C-215	Canadair CL.604	Royal Danish Air Force
	D-CLAV	EMB-505 Phenom 300	Liebherr Aerospace (+ 9)
	D-IXAA	Beech C90GTi	Peak Air
	EC-LTF	BD.700 Global Express	TAG Aviation Espana (+ 15,20)
	F-HBZA	Ce 550 Citation II	VLJ Eurl
	F-HLPM	Falcon 2000LX	Michelin
	110/41-XP	Socata TBM-700	French AF
	HB-VNA	Ce 560 Citation V	Speedwings
	I-FXRI	P-180 Avanti	Foxair
	I-MPGA	Hawker 4000	Alba
	L1.01	Falcon 2000EX	Slovenian AF (+ 10,13,29)
	LZ-AOB	Airbus A.319-112	Bulgarian Govt
	M-LAAA	BD.700 Global 6000	ALM Jet Ltd
	N551TG	Gulfstream G550	MSG Aircraft Leasing
	OE-FDK	SC-7 Skyvan	Pink Aviation
	OE-FZB	Ce 510 Mustang	Globe Air (+ 17)
	OM-BJB	Ce 525A CitationJet2	Berlin Jets
	T.18-5	Falcon 900	Spanish AF
	VP-CKK	B.737-9JAER BBJ3	National Air Services
09.	C-FIPX	BD.700 Global Express	IP Aviation
	CS-LAS	Ce 680A Latitude	Netjets
	CS-TQZ	Airbus A.340-313X	HiFly
	D-CAWS	Ce 680 Sovereign	Aerowest
	D-IMHA	Ce 525A Citation Jet 2	MHS Aviation
	F-HGOD	P-180 Avanti	Investairs (+ 16)
	N588LQ	BD.700 Global Express	Wells Fargo Bank
	OE-FHA	Ce 510 Mustang	Globe Air (+ 10,24)
	OE-GBE	IAI-1125 Astra SPX	Tyrol Air Ambulance (+ 23)
	OO-CIV	Ce 525A CitationJet2	Abelag (+ 28,29)
	ZE700	BAe.146/CC.2	RAF (+ 13,24)
10.	01-0076	Gulfstream 5/C-37A	USAF
	CS-DQB	Ce 560XLS Citation Excel	Netjets
	CS-DXL	Ce 560XLS Citation Excel	Netjets
	D-CGBR	Learjet 55	Taunus Air
	D-ICEE	Ce 525 CitationJet	Krause Bautrager Holding

	F-HIBF	Ce 510 Mustang	Air et Compagnie
	F-HSFJ	Ce 680A Latitude	Astonjet (+ 25)
	G-FBLK	Ce 510 Mustang	Blink
	G-YMKH	Embraer EMB.135BJ	TAG Aviation
	OO-HHO	Falcon 8X	Abelag (delivery)
11.	99-0004	Boeing VC-32A (B.757-2G4)	USAF
	D-CCAB	Ce 550 Citation II Bravo	Albert Berner gmbh
	D-CHIP	Ce 680 Sovereign	Comfort Air (+ 16)
	D-ITMA	Ce 525A Citation Jet 2	Starwings
	F-HOLY	Agusta AW.109SP	Skycam Helicopteres (+ 15,18,22)
12.	2801	Airbus A.319-115CJ	Czech AF
	484	Embraer EMB-135BJ	Greek AF (+ 24)
	9H-ALL	Ce 525A CitationJet 2	Luxwing
	G-FBKC	Ce 510 Mustang	Blink (+ 22,23)
	MM62243	Airbus A.319-115CJ	Italian AF
	Z3-MKD	Learjet 60	Govt of Macedonia
13.	023	Casa CN-295	Polish AF
	05-4613	Boeing C-40 (BBJ)	USAF
	102005	Gulfstream G550	Swedish AF
	14+04	BD.700 Global 5000	Luftwaffe (+ 15)
	165151	Gulfstream 4/C-20G	US Navy
	D-BEKY	Falcon 2000LX	BASF (+ 22)
	D-CSEB	Ce 560XLS+ Citation Excel	Wurth Aviation
	D-IXXX	Ce 525 CitationJet	ProAir Aviation
	F-HECD	Falcon 7X	Unijet
	F-HEXR	Falcon 7X	Dassault Aviation
	F-HKRA	Ce 525 CitationJet	Pegase GIE
	LX-EAA	Learjet 45	Ducair
	N605CH	Gulfstream G550	JP Morgan Chase Bank
	OE-GLJ	Learjet 60	Laudamotion
	OM-BYC	Fokker 100	Slovak Government (+ 14,15,20)
	T.22-2	Airbus A.310-304	Spanish AF
	XA-ICU	Learjet 35A	Met Jets SA de CV
14.	2707	Alenia C-27J	Romanian AF (+ 28)
	80001	MDD C-17A Globemaster III	NATO
	9H-CGH	Falcon 50EX	Elitavia Malta (+ 17)
	D-CITA	Learjet 60	Senator Aviation (+ 20)
	D-FBR5	Extra 500	EAPC
	OO-CLA	Ce 525C CitationJet4	Abelag
	OY-JJH	Dornier 328 Jet	Sun Air (+ 16)
	T7-AZH	Gulfstream G450	Smart Aviation
	VP-CAL	B.777-2KQLR	Aviation Link Company (LUX div)
15.	50+36	C-160D Transal	Luftwaffe (+ 16)
	CS-PHA	EMB-505 Phenom 300	Netjets (+ 27)
	D-CHRE	Ce 680 Sovereign	Hahn Air
	D-CMMP	Ce 560XLS Citation Excel	Stuttgarter Flugdienst
	EI-KMA	CL.604 Challenger	Gain Jet Ireland
	F-HSAO	Ce 680A Latitude	Ixair
	N581D	Gulfstream G550	Dupont Aviation
	OE-GHB	Ce 560XLS Citation Excel	Bertsch Aviation
	OE-GKW	Gulfstream G100	Tyrol Air Ambulance (+ 20,23)
	OO-KOR	Ce 525A CitationJet2	Abelag (+ 27,29,30)
	OO-VLN	Fokker 50	VLM (+ 16)
	SE-RCM	Ce 560XLS Citation Excel	European Flight Service
	YU-BNA	Falcon 50	Serbia Government
	YU-BRZ	Learjet 31A	Avio Service
16.	C-GNDN	Gulfstream G550	Skyservice Aviation
	CS-LAU	Ce 680A Latitude	Netjets
	D-CWAY	Learjet 55	MHS Aviation
	D-INCS	Ce 525 CitationJet	Bizair (+ 19)
	HZ-ATR	B.737-9FGER BBJ3	Al Atheer

TRAFIEK 2017

	I-DARC	P-180 Avanti	CAI
	LX-GJM	Ce 525C CitationJet 4	Global Jet Luxemburg (+ 19)
	N604BA	CL.604 Challenger	Wells Fargo Bank
	N777ZH	Gulfstream G650ER	Alpha Wings
	N886WT	Gulfstream G650	Qualcomm Inc
	OE-FDT	Ce 510 Mustang	Globe Air
	PH-FJK	Ce 525B CitationJet3	ASL nv
17.	CS-DXY	Ce 560XLS Citation Excel	Netjets (+ 24)
	LX-MBE	Falcon 2000	Global Jet Luxemburg
	LX-WEB	Ce 525B CitationJet 3	Jetfly (+ 18)
	N269WR	Gulfstream 4SP	Westgate Aviation
	N500J	Gulfstream G550	Johnson & Johnson (+ 22)
	OO-SDT	Beech B300	Bongrain Benelux (+ 24,27,28,29)
18.	N532TX	Textron 530 Scorpion	Textron AirLand
19.	CS-DXR	Ce 560XLS Citation Excel	Netjets (+ 28)
	CS-LTB	Ce 680A Latitude	Netjets
	D-CJET	Ce 525B Citation Jet 3	Air Hamburg (+ 20)
	HB-FXC	Pilatus PC-12/47E	TAG Aviation
	N147QS	BD.700 Global 6000	Netjets
	N194ER	Ce 510 Mustang	Edito bvba (+ 20)
20.	CS-DXU	Ce 560XLS Citation Excel	Netjets
	D-BOBI	Falcon 2000LX	BASF (+ 21,22,23)
	D-CQQQ	Ce 560XLS+ Citation Excel	DC Aviation
	G-POWM	A.320-232	Titan Airways (+ 21,22,23)
	LX-JFZ	Pilatus PC-12/47E	Jetfly Aviation
	S5-ACJ	Embraer EMB.145LU	Aero4M (+ 21)
21.	D-CAAY	Learjet 55	Air Alliance Express
	I-BMPG	Gulfstream G450	Alba
	N790J	Falcon 2000LX	IBM Corp
22.	CS-GLE	BD.700 Global 6000	Netjets
	EC-MRL	Gulfstream G550	Gestair
	F-HAAX	Ce 510 Mustang	Nyco SAS (+ 23,29)
	F-HBDX	EMB.505 Phenom 300	Jetkey Invest
	G-GLOB	BD.700 Global Express	Execujet
	4K-AI01	B.767-32LER	Azerbaijan Airlines
	N200FB	PA-31T1 Cheyenne	N200FB Corp Trustee
	OE-GDP	EMB-505 Phenom 300	Speedwings Executive Jet
	OO-AMR	Ce 525A CitationJet2	ASL nv (+ 24,29,30)
	SE-RKL	Gulfstream G550	Saab AB
23.	08	Alenia C-27J	Lithuanian AF
	4L-GAA	Canadair CL.850	Georgian Airlines
	701	Airbus A.319-132CJ	Armavia
	9A-CRO	Canadair CL.604	Croatia Gvmt
	9H-VJM	BD.700 Global Express	Vistajet
	CS-LTB	Ce 680A Latitude	Netjets
	D-CAST	Ce 525B Citation Jet 3	Vibro Air Flugservice (+ 24,27)
	ES-PVP	Learjet 60	Avies Air
	F-GZPE	P-180 Avanti	Hex'Air
	F-HMBG	Ce 525A CitationJet 2	Speedfly
	HA-JEO	Ce 650 Citation III	Jetstream 2004 Ltd
	I-PBRA	Falcon 50EX	Sirio
	M-ABGV	Learjet 45	Ryanair
	M-LCFC	B.737-7E1 BBJ	Cielo del Rey Co
	OH-WII	CL.604 Challenger	Jetflite
	OY-LGI	BD.700 Global 6000	Execujet Scandinavia
	S5-CMM	Ce 501 Citation SP	Janez Let
	TC-OIL	Falcon 7X	Palmali Air
	UR-ABA	Airbus A.319-115CJ	Ukraine Govt
	YR-TRC	BD.100 Challenger 300	Toyo Aviation
24.	9H-SPA	Gulfstream G450	Comlux Malta
	9H-VFJ	CL.605 Challenger	Vistajet

	C-080	Canadair CL.604	Royal Danish Air Force
	CS-TQP	Airbus A.330-202	HiFly
	D-FNAH	Pilatus PC-12/47E	Fresena Flug
	F-HPBM	EMB-500 Phenom 100	Oyat Services
	HZ-AK71	B.777FFG	Saudia
	HZ-NSA	Airbus A.310-304	Arabasco
	LX-JFB	Pilatus PC-12/47E	Jetfly Aviation (+ 26)
	LX-ONE	Learjet 45	Duc Air
	LZ-OOI	Falcon 2000	Republic of Bulgaria
	M-ABEU	Learjet 45	Ryanair
	OE-GCG	Ce 560XL Citation Excel	Goldeck Flug
	OK-BEE	Beech 400A	Jetbee Czech sro
	OK-PCC	Pilatus PC-12/47E	T-Air
	OM-BYB	Fokker 100	Slovak Government
	PH-DIX	Pilatus PC-12	Din Air
	PH-TFL	Boeing 787-8	Arkefly (+ 25)
26.	TC-LAD	Ce 560XLS Citation Excel	DHMI Hava Taksi
27.	CS-DXZ	Ce 560XLS Citation Excel	Netjets
	EC-LAE	Gulfstream G200	Executive Airlines
	OO-EDV	Ce 525B CitationJet3	Stephex Stables
	PH-TXA	Ce 510 Mustang	ASL nv
28.	83-0499	Beech C. 12D	US Army
	9H-MIR	CL.604 Challenger	HiFly Malta
	CS-DRZ	Hawker 800XPi	Netjets
	D-CEXP	Learjet 35A	Air Alliance
	D-CIRP	Dornier 328	Sun Air
	D-IAAR	EMB-500 Phenom 100	Arcus Air
	D-IMEP	Beech C90GT	pvt
	D-IMRB	Beech C90GT	E-Aviation
	N228BA	Gulfstream G280	Bank of America
	OY-RUD	ATR-72-201	Danish Air Transport
	OY-VIZ	BD.700 Global 5000	Execujet Scandinavia
	TN-AJZ	B.737-306	EC Air (testflight)
	VP-BIB	Ce 525C CitationJet 4	Omy Aviation
29.	50+54	C-160D Transal	Luftwaffe (+ 30)
	CS-DXQ	Ce 560XLS Citation Excel	Netjets
	D-IJOA	Ce 525A Citation Jet 2	Air Evex
	F-HMAU	EMB-500 Phenom 100	Lei Moa (+ 30)
	HB-JSS	Falcon 7X	CAT Aviation
	HB-VTS	Raytheon 390 Premier 1	Dasnair
	N653MK	Gulfstream G550	SP Flight Operations
	N839BA	B.737-77Z BBJ	Boeing
	OK-SUN	Embraer EMB.135BJ	ABS Jets
	OY-MGA	Falcon 2000LXS	Air Alsie
	T7-PBL	Pilatus PC-12/47E	Seven Aviation
30.	9H-FCA	BD.700 Global 6000	Albinati Aviation
	D-ACDE	BD.700 Global 5000	DC Aviation
	D-ADCL	Gulfstream G550	DC Aviation
	D-AGBI	Falcon 7X	Volkswagen AG
	D-BMVI	Falcon 2000EX	BMW
	D-CAUW	Ce 560 Citation V	Aerowest
	D-CJOS	Ce 525B Citation Jet 3	Starwings
	F-GCGA	Beech C90	Aelia Assurances
	F-HTTO	BD.700 Global 5000	Flying Service
	HB-JFQ	Falcon 7X	Japat AG
	HB-JGI	Falcon 7X	Rabbit Air
	OO-PCK	Pilatus PC-12/47E	EAPC scrl