

Scramble

Air Legend 2021 Gailleo SAR Meet 2021

HB-VUT

DUTCH AVIATION SOCIETY

TALLI

The Weapon Instructor Course (WIC) held at Leeuwarden is the cover theme of this month. Norwegian F-35A 5387 of skvadron 332 was deployed for a few weeks and is seen here taking off in spectacular fashion. (Richard Baas, 28 September 2021)

Another participating F-35A is F-017 of locally based 322 squadron. (Richard Baas, 20 September 2021)

F-16AM J-515 of Volkel's 312 squadron is pictured in Frisian sunshine as well on 8 September 2021 (Dino van Doorn).

Movemen

Trins

Editorial

"All good things must come to an end...." This well-known English proverb makes sense, not only in our daily life but also in our hobby. Past month saw the farewell flight of the last Koninklijke Luchtmacht (Royal Netherlands Air Force) McDonnell Douglas KDC-10, which has left the country for a new career with Omega Tankers in the USA.

Another very important change, which will have an effect on all of us, is the announced discontinuation of the printed and pdf version of Scramble magazine, with issue 511 being the final one. An unfortunate decision that we were forced to take with rising costs and a decreasing number of subscribers.

But there is a wonderful new alternative coming: the online Scramble, the first issue of which is to appear in early January 2022. Almost every section of the printed Scramble will be present in this new online version, which will be more upto-date and have more room for photographs. And for only \in 10,00 per year for a subscription you will have unlimited access to the full content.

We can imagine that a lot of our subscribers are curious about the new online Scramble, so we decided to give you a sneak preview this month: parallel with the delivery of Scramble 510, some of the sections of this issue will be published online on our website. This enables you to see with your own eyes that the new online Scramble gives you real value for money!

As there are several types of subscriptions, your options will vary depending on your place of residence and remaining subscription time. The follow-up is explained on the next page. It will tell you how to inform us of your decision regarding the online subscription and any remaining credit.

The current Scramble brings you most of the usual sections and two articles. The first is an article on the Galileo SAR meet at Oostende, Belgium. The hopes for this event were

Cover Photo

Stephan Widmer has the honour to have the last Scramble civil front page. Landing at Stans-Buochs after another test flight is this Pilatus PC-24 c/n 240, wearing Swiss test registration HB-VUT. The aircraft will be delivered to an unknown Russian operator and will be registered as RA-01572. (13 September 2021)

high as several exotic helicopter teams were invited. Unfortunately , most of these failed to participate, but nontheless a nice contest.

Another article is dedicated to Air Legend 2021 at Melun-Villaroche, France. Both the wrecks & relics editor, Otger van der Kooij, and the warbird editor, Gert Jan Mentink, were there. The result is an article with full coverage of this interesting airshow.

Important dates

Scramble 511

Deadline copy:	19 November 2021
Deadline photos:	25 November 2021
Planned publication date:	8 December 2021

Contents

•••••••	
Belangrijke mededeling	2
Important announcement	2
Movements Netherlands	3
Movements Belgium	16
Military Movements Elsewhere	21
Civil News	
Manufacturers News	
Airliner News	35
Jetliners	41
Commuters	
Propliners	
Bizjets	
Bizprops	48
Soviet Updates	49
PH register	52
Wrecks & Relics	53
Dustpan & Brush	62
Military News & Updates	
Showreports	
Miscellaneous	
Air Legend 2021	
Galileo SAR Meet 2021	

Scramble Shop

Items from our shop can be ordered by transfering the applicable amount to our bank-account IBAN NL43INGB0004320790 (BIC INGBNL2A), f.a.o. Dutch Aviation Society, stating your subscription number (or postal code) and the description of the articles you are ordering. Delivery time could take up to four weeks!

Please check www.scramble.nl/shop.htm for ordering from outside the Netherlands. We offer PayPal and credit card services.

Check our website for details on prices for subscribers and non-subscribers.

SMS Europe 2021	138 pages
Scramble World Airline Fleets 2020	246 pages
Scramble F-16 Fighting Falcon - 6th edition	244 pages
Scramble Military Transports 2020	88 pages
SMS North America 2019-2020	183 pages

<image><text><text>

Belangrijke mededeling

Beste abonnee,

In december zal de allerlaatste gedrukte Scramble, nummer 511, van de persen rollen. Het betekent ook het einde van de pdf-versie van ons blad. Maar gelukkig komt er een prachtige online Scramble voor terug! Deze zal alle secties van het huidige blad omvatten maar met een grotere actualiteit en meer foto's. Tegelijk met het verzenden van Scramble 510 zal het grootste deel van de inhoud ook online worden gezet. Zo kun je een indruk krijgen van hoe het er uit gaat zien.

First JASDF KC-46A arrived in Japan

Uiteraard hopen we dat iedereen zijn abonnement wil continueren via de nieuwe online Scramble. Deze kost slechts € 10,00 per jaar en vooralsnog sluiten we alleen jaarabonnementen af. Loopt je abonnementsperiode langer door dan nummer 511, dan kun je het tegoed gebruiken voor een online jaarabonnement. Kies je daar niet voor, dan heb je recht op terugstorting van het tegoed. Scramble zal hierbij de bankkosten voor haar rekening nemen.

Als het adreslabel tussen haakjes 511, 512 of 513 aangeeft en je besluit om een online abonnement te nemen, dan dien je respectievelijk \in 10,00, \in 5,60 of \in 1,20 (bij) te betalen. Geef je aan geen online abonnement te willen, dan krijg je een tegoed teruggestort.

Graag horen wij waar je voor kiest: terugboeking van het eventuele tegoed minus € 10,00 voor een online abonnement, (bij-)betaling voor een online abonnement of terugboeking van het hele tegoed (geen online abonnement). Geef je keuze a.u.b. door aan subscribe@scramble.nl onder vermelding van je abonneenummer, dat staat op het adreslabel vóór het nummer tussen haakjes. Bij voorbaat bedankt!

De abonnees op de pdf-versie van ons blad dienen voor teruggave van hun tegoed zelf contact op te nemen met pocketmags: https://pocketmags.com/contact-us, dat kunnen wij helaas niet regelen. In januari kan via de Scramble website het nieuwe jaarabonnement afgesloten worden om vanaf het eerste online Scramble-nummer weer verder te gaan.

Important announcement

JD.com launches own cargo airline

Dear subscriber,

As you may have read earlier, the final edition of the printed Scramble, #511, will be roll off the press in early December. This also means the end of the pdf version of our magazine. Fortunately, a wonderful follow-up is in the making: the online version of Scramble! This will cover all the sections of the printed issues, while improving actuality and with more photos. Parallel with the shipment of #510, most of this issue's content will be published online. This enables you to get an impression of the new Scramble.

We obviously hope everyone chooses to continue to be a subscriber via the new online Scramble. This will cost just \in 10,00 per year. If your current subscription runs further than #511, your credit can be used for an online subscription. If you choose not to continue being a subscriber, we will give you a full refund of the remaining credit, whereby Scramble will cover the banking costs. For our current subscribers from abroad, the amount of credit depends on the issue number in brackets on the address label and your location.

Please let us know via subscribe@scramble.nl, stating your name and subscriber number, whether you wish to take the new online subscription for the coming year, using any creditif available, or prefer a full refund where applicable (no online Scramble). Thank you in advance!

Subscribers to the pdf version of our magazine will personally have to contact pocketmags for the refunding of their credit: https://pocketmags.com/contact-us, unfortunately we cannot arrange that for you. For those wishing to continue with an online subscription: please visit the Scramble website in January 2022 to not miss an issue.

A bit unexpected was the arrival of Serene Air 737-800 AP-BND at Amsterdam on 22 September. The aircraft flew all the way from Pakistan to Schiphol for maintenance at KLM and departed back to Pakistan a few days later. (Robert Eikelenboom)

m Cahinhal

19.CS-PHR EMB505 NetJets Europef/v 20 NJE145A/020B M-JJTL PC-12/47E JJTL Partners 03 September 2021 N18LS CL-604 The Whitewind Company	03 2x W22CO KCH508 f/v JE1209 dep LXJ455 05 199/200
Addition August 2021 LX-SCO Falcon 2000LX Global Jet Luxembourg SN 19.CS-PHR EMB505 NetJets Europef/v 20 NJE145A/020B M-JJTL PC-12/47E JJTL Partners 03 September 2021 N18LS CL-604 The Whitewind Company 01.9H-JLK Falcon 7X TAG Aviation Malta dep N129NS G-IVSP Global Air Charters 03	W22CO (CH508 f/v JE1209 dep LXJ455 05 199/200
19.CS-PHR EMB505 NetJets Europef/v 20 NJE145A/020B M-JJTL PC-12/47E JJTL Partners 03 September 2021 N18LS CL-604 The Whitewind Company 01.9H-JLK Falcon 7X TAG Aviation Malta dep N129NS G-IVSP Global Air Charters 03 (Company)	KCH508 f/v 5JE1209 dep LXJ455 05 199/200
September 2021N18LSCL-604The Whitewind Company01.9H-JLKFalcon 7XTAG Aviation MaltadepN129NSG-IVSPGlobal Air Charters03 G	f/v JE1209 dep LXJ455 05 199/200
01.9H-JLK Falcon 7X TAG Aviation Malta dep N129NS G-IVSP Global Air Charters 03 0	dep LXJ455 05 199/200
	dep LXJ455 05 199/200
	LXJ455 05 199/200
	05 199/200
9H-VCP CL-550 VistaJet Malta 02 2x VJ1466 VISCO CL-550 VistaJet Malta 02 2x VJ1466 VISCO CL-550 VistaJet Malta 04 VJT534 N711LS Global 6000 The Whitewind Company	199/200
D-AIJD A320-271N Lufthansa f/v DLH988/9 OE-FAA HA-420 The Flying Bulls	
D-CARO Ce680 Aerowest OE-FRM Ce510 GlobeAir 03 GAC69	′V/863U
	94/3003
	f/v 05
	1549/50
	03
	ICF601
	VJT624
	VJT401
	VJT836
	FA6288
	BTX2B
	10824H
	1002411 10161W
	dep
	dep
	04
	04
	64X
	N/0911F
	KBD216
	E05C/D
	E03C/D EN82W
	EINOZVV
	D516/5
VN-A897 A350-941 Vietnam Airlines f/v HVN5531/5140 LZ-LVK B737-3H4 ALK Airlines / Air Lubo VBE	4229/30
	the OF
CS-DOF CL-650 Jet Capital 05 N861GL Global 6000	f/v 05 SPG752
	5 LDX18
	LDX007
	83J/84J
	04
D-IRBS P180 Reiner Brach Aviation OO-PRM Ce510 Air Service Liège	dep
D-IVAG Raytheon 390 FAI Rent-a-Jet 05 IFA6349 OO-PRM Ce510 Air Service Liège	05
F-HGSA ERJ135BJ Valljet 03 VLJ822C/551K OO-VMF Ce560XLS+ Air Service Liège	
F-HMCX Ce525A Tara f/v 05 PH-DVK PC-24 Silver Flight	~ 4
G-DCMT EMB505 Voluxis VXS102 SE-RMB Ce525B Svenskt Industriflyg	04
G-MSFX EMB550 Flexjet 03 FLJ51S T7-BSG Ce525 Delic Air	400/000
	199/200
G-ZENJ Lj75 Zenith Aviation BZE01B/01C YU-SXX Ce550 Air Pink	04
04.9H-VCE CL-350 VistaJet Malta 06	VJT474

9H-VJP D-CARO	Global 6000 Ce680	VistaJet Malta VJT895 Aerowest	SE-RMB T7-LSS	Ce525B AW139	Royalair 06 Lions Air Skymedia
D-CARO D-CAWN	Ce680A	Aerowest	06.A6-COM	B747-433	Dubai Air Wing 07 DUB3
D-CAWN D-CAWX	Ce680	Aerowest	CN-MMH	G650	Morocco Government f/v FRV1306
D-CCCB	Lj35A	DRF Luftrettung AMB325	D-AWSI	ERJ190LR	German Airways GER113P/113
D-CFAQ	Lj60	FAI rent-a-jet f/v 05 IFA6294/8	D-BOOK	Falcon 2000LX	Bertelsmann BFD06K
D-CJJK	Ce560XLS+	Windrose Air QGA007A/008A	D-CEMS	Ce525B	Air Hamburg AHO138W
EC-HGI	Ce550	Initium Aviation f/v 05 INI161/171	D-CPSH	Ce560XLS+	Heron Aviation HRN221
EC-MAJ	A330-243	Wamos f/v 05 PLM934P/936	D-IBCG	Ce525A	ProAir
EC-MLV	Ce680	Gestair 05 GES541V	D-IGWT	Ce525A	Sylt Air 07 AWU706G/707G
G-JASS	Beech B200	2 Excel Aviation BRO38P/38	G-LATO	Ce680A	Zenith Aviation BZE05A/B
HB-JHM	A330-343E	Swiss SWR724/5	G-NSEY	ERJ195STD	Aurigny Air AUR011P/011
LX-FPF	Ce525B	Flying Group Lux. FYL31F/32F	G-OFOM	BAe146-100	Formula 1 FOR1
LX-JET	EMB545	Global Jet Luxembourg SVW35ET	HA-JEV	Ce650	Jet Stream JSH700/1
M-DRIL	PC-12/47E	Myflight 06	HB-JJK	A320-214	Edelweiss Air f/v EDW5418/2319
M-OBIL	Ce525C	Ulla Popken Fashion	M-IFFY	Ce510	Xead Aviation 08
N644RV	Falcon 2000	Rafael Vinoly Architects f/v 05	OE-IZY	Falcon 900LX	Jet Pool f/v 08 JPV315
N458FS	CL-350	Frank Slootman dep	OO-ABB	A340-313E	Air Belgium SLM994/3003
OE-FIT	Ce510	GlobeAir GAC418B/657E	OO-PRM	Ce510	Air Service Liège 08
OE-HRS	CL-350	Avcon Jet AOJ78R	OO-VMF	Ce560XLS+	Air Service Liège
OO-PAS	EC135P3H	Heli Business 05	SE-RMB	Ce525B	Royalair 10
SE-RMB	Ce525B	Svenskt Industriflyg 05	SE-RUD	A320-251N	Scandinavian f/v SAS827/8
T7-LSS	AW139	Lions Air Skymedia 05	07.9H-VCF	CL-350	VistaJet Malta VJT486
T7-PBL	PC-12/47E	Flying Club 24 05	D-BERT	Falcon 2000LX	Bertelsmann 2x BFD07T/65H
YL-ABC	A220-371	Air Baltic f/v BTI619/20	D-CEXP	Lj35A	Air Alliance Express AYY110
05.9H-JCE	HA-420	JetClub f/v JLN56	D-ICBA	Če525A	ProAir Aviation
9H-JLK	Falcon 7X	TAG Aviation Malta 08	D-IEGO	Ce525A	ProAir f/v 08
9H-VCG	CL-350	VistaJet Malta VJT480	D-IHKW	Ce525	ProAir 08
A9C-ISA	B737-86J	Bahrain Royal Flight f/v 06 BAH11	EC-JIL	Global Express	Mango MGO107
B-7368	B777-39PER	China Eastern f/v 06 CES771/2	ES-PVP	Lj60	Panaviatic 08 VPC1
CS-EFF	Ce560XLS+	Masterjet 06 LMJ469F/482F	F-HBMR	Ce550	Valljet VLJ388N
D-AFAN	CL-850	FAI rent-a-jet IFA6323	F-HEGA	EMB505	ADM Aviation 08
D-CAHO	Ce560XLS+	Air Hamburg AHO339Q	G-EODS	A330-343EF	Titan / GEODIS AWC142/330
D-IAAR	EMB500	Arcus Air AZE89CH/84CH	G-ZNTH	Lj75	Zenith Aviation 08 BZE07A
EI-IMC	A319-112	Alitalia AZA9034/9959	HK-4907	G200	Searca 10
EI-RND	ERJ190STD	Alitalia AZA9012/9955	N240LG	Falcon 900EX	Liberty Global
F-HGSA	ERJ135BJ	Valljet 07 VLJ160C/951K	OE-FRM	Ce510	GlobeAir GAC249Z/138A
G-EODS	A330-343EF	Titan / GEODIS f/v AWC141Y/141	OY-NCO	Do328-310	Sun Air / British Aw SUS9040/340A
G-OFOM	BAe146-100	Formula 1 FOR1	OY-NCO	Do328-310	Sun Air / British Aw 08 SUS340B/C
G-STWB	BAe125-750	Voluxis VXS605	OY-NCW	Do328-300	Sun Air / British Aw SUS9041/341A
LX-JFR	PC-12/47E	Jetfly Aviation JFA04F/84A	TC-ARB	CL-300	Arkasair 08
LZ-ASR	P180	Aviostart f/v VSR901/2	08.9H-VCL	CL-350	VistaJet Malta 09 VJT418
N653FX	G650	Flexjet f/v 06 LXJ653	9K-AOI	B777-369ER	Kuwait Airways f/v KAC127/8
OE-FZA	Ce510	GlobeAir GAC196Q/085R	A6-HRS	B737-7E0	Dubai Air Wing 09 DUB4
OE-FZA	Ce510	GlobeAir GAC830Z/496G	CS-DOG	Ce510	DB Aviation
OH-JFC	PC-12/47E	Fly 7 Executive Aviation f/v	D-CDCM	Ce560XLS+	Air Hamburg AHO119L/386E
OK-CTP	PC-12/47E	NetFlight	D-CVMS	PC-24	Volkswagen 09 BTX8MA/9MS
OO-ABB	A340-313E	Air Belgium SLM3004/993	D-IPVD	Ce525A	Gil-Air
OO-ACO	Ce510	Air Service Liège	F-HBMR	Ce550	Valljet VLJ388N
OO-PRM	Ce510	Air Service Liège 06 2x	F-HJJJ	Falcon 900LX	JC Decaux 09
OO-VMF	Ce560XLS+	Air Service Liège	G-EODS	A330-343EF	Titan / GEODIS AWC141Y/141
OY-HMP OY-VAY	AW189	Bel Air Aviation 2x BBX101 ExecuJet Scandinavia VMP689	G-FLXI G-IPAX	PC-12/47E	Flexifly Aircraft Hire f/v 09 Air Charter Scotland EDC272E
UT-VAT	CL-605	ExecuJet Scandinavia VMP689	GIFAA	Ce560XL	

Movements

Sun Express' Boeing 737 TC-SPC used to fly for the German branche Sun Express Germany as D-ASXX. The latter had painted this aircraft in Eintracht Frankfurt colours to promote their partnership with the German football club. (Amsterdam-Schiphol, 16 September 2021, Robert Eikelenboom)

HeliCentre's EC135 PH-WTG was used to fly the Red Bull team members and dignitaries during the Dutch Formula 1 Grand Prix to and from the Zandvoort racing circuit. For this occasion a big Red Bull sticker was placed on either side of the helicopter. (Amsterdam-Schiphol, 02 September 2021, AdJan Altevogt)

2021, AdJan Alte	evogt)				
G-OFOM	BAe146-100	Formula 1 FOR1	OO-PRM	Ce510	Air Service Liège 10
HB-JIN	Falcon 900EX	JABJ PJS400	OO-TUV	B737-86J	TUI Belgium TFL478/073P
LX-GJM	Ce525C	Global Jet Luxembourg SVW24JM	PT-MUE	B777-32WER	LATAM 10 TAM9554/5
LX-PCB	PC-24	Jetfly Aviation JFA83Z/40R	SE-RLP	Ce525B	Royalair 13
N264C	Falcon 900LX	Int'l Aviation Holdings dep	SE-RUE	A320-251N	SAS f/v SAS1549/50
OE-FZB	Ce510	GlobeAir GAC104Q/093R	10.9H-VJA	Global 6000	VistaJet Malta 11 VJT719
OK-JRT	Ce680	Travel Service TVS33J/34J	A9C-ISA	B737-86J	Bahrain Royal Flight 11 BAH11
OK-RLV	G280	Avcon Jet 09	C-GURP	B787-9	Westjet f/v WJA20/1
OO-ABB	A340-313E	Air Belgium SLM3004/993	D-AGBB	Falcon 8X	Volkswagen BTX2B
OO-CEJ	Ce525	Air Service Liège	D-AHOX	ERJ135BJ	Air Hamburg 11 AHO754D/883R
OO-DOB	Falcon 900LX	Flying Service FYG41B/62B	D-ARMY	ERJ135BJ	Air Hamburg AHO728F
OO-PRM	Ce510	Air Service Liège 09	D-CARO	Ce680	Aerowest
OO-TUV	B737-86J	TUI Belgium TFL072P/477	D-CBBB	Ce560XLS+	DC Aviation 13 DCS703
OY-NCO	Do328-310	Sun Air / British Aw SUS340D/9140	D-CVMS	PC-24	Volkswagen BTX10NC/11P
OY-NCW	Do328-300	Sun Air / British Aw SUS341B/9141	D-IHKW	Ce525	ProAir
S5-BBC	Ce560XLS+	Alpavia f/v	D-IOHL	Ce525A	Excellent Air ECA23C
09.9H-JLK	Falcon 7X	TAG Aviation Malta 17	D-ISGS	AP68TP-600	Svege Flugdienstleistungen 13
9H-VCF	CL-350	VistaJet Malta 10 VJT486	G-EODS	A330-343EF	Titan / GEODIS AWC142/330
9H-VCK	CL-350	VistaJet Malta VJT405	LX-FPF	Ce525B	Flying Group Lux. FYL63F/22F
A6-COM	B747-433	Dubai Air Wing 10 DUB3	LX-JFG	PC-24	Jetfly Aviation JFA82K/20X
B-321J	A350-941	China Eastern f/v CES7769/70	LZ-LVK	B737-3H4	ALK Airlines / Air Lubo VBB4229/30
D-CAWK	Ce680A	Aerowest 11	M-LWSG	Global 6000	Lynx Aircraft
D-IAAW	EMB500	Arcus Air AZE39AU/33AU	OE-EMG	TBM-930	Goldeck Textil
D-IAWE	Ce425	Aerowest f/v	OE-FHA	Ce510	GlobeAir GAC060U/378G
D-IBCG	Ce525A	ProAir	OE-GCH	Ce550	Speedwings SPG365
D-IEMO	Raytheon 390	Projet 10	OE-GIE	Ce525B	Airlink JAR31
D-IPVD	Ce525A	Gil-Air	OH-FLG	PC-12/47E	Fly 7 Exec. Avn f/v 11 JFA05L/58H
D-ITRA	Ce525	Transavia Flug 10	OK-RLV	G280	Avcon Jet 2x
F-HEGA	EMB505	ADM Aviation	OO-PRM	Ce510	Air Service Liège 11
F-HGPE	EMB505	Pan Européenne PEA302	SP-ZEN	CL-350	Jet Story JDI85H
HB-JJJ	A319-133(ACJ)	Nomad Aviation f/v 10	YR-MXD	B737-8	Blue Air f/v BLA199/200
LN-AWC	Lj45	Airwing NWG49	11.9H-VCC	CL-350	VistaJet Malta VJT426
LN-ENV	B737-8JP	Norwegian f/v NAX1258/9	9K-AOH	B777-369ER	Kuwait Airways f/v KAC127/8
LX-EVM	Falcon 2000LX	Global Jet Lux. 10 SVW29VM	D-ARMY	ERJ135BJ	Air Hamburg 12 AHO728F/881N
LX-SCO	Falcon 2000LX	Global Jet Luxembourg SVW22CO	D-CDOC	Lj45	Jetcall JCL2
N622YM	Falcon 7X	f/v 11	D-CKHG	Ce560XLS	Windose Air QGA245B/246A
N9103J	Global Express	Planet Nine f/v 11	D-CPSH	Ce560XLS+	Heron Aviation 2x HRN221
OE-EBF	PC-12/47NGX	Taransay f/v 10	G-EODS	A330-343EF	Titan / GEODIS AWC141Y/141
OE-FZC	Ce510	GlobeAir GAC138B/918B	G-MSFX	EMB550	Flexjet FLJ51S
OE-GLJ	Lj60XR	SPARFELL Luftfahrt 11 LDX17C	HB-JMF	A340-313E	Edelweiss Air f/v SWR724/5
OO-ABB	A340-313E	Air Belgium SLM994/3003	OE-FLO	Ce525A	"Eurosystems Trade"
OO-CEJ	Ce525	Air Service Liège	OE-HUB	Ce750	Bairline 12
OO-GLM	Ce680	Air Service Liège	OO-DOB	Falcon 900LX	Flying Service FYG63B/24B

OO-RKS	Ce510	Air Service Liège	D-CAHO	Ce560XLS+	Air Hamburg 16 AHO481A
PT-MUD	B777-32WER	LATAM 12 TAM9556/7	D-CAWX	Ce680	Aerowest 16
YU-PZM	Ce560XLS+	Air Pink	D-CDOC	Lj45	Jetcall JCL2
YU-RDA	Ce560XLS+	Air Pink 12	D-CLIF	EMB505	Spree Flug
12.9H-VCF	CL-350	VistaJet Malta 13 VJT486	D-IHUB	Ce525A	Sylt Air 16 AWU515E/516E
B-LQF	A350-941	Cathay Pacific f/v CPA237/270	D-ISGS	AP68TP-600	Svege Flugdienstleistungen 16
D-CAPO	Lj35A	Jet Executive 13 JEI474/414	D-IWPS	Ce525A	Star Wings 16 STQ222
D-CDCM	Ce560XLS+	Air Hamburg 13 AHO316Z	EC-LAE	G200	Executive Airlines GES231E
D-CDSO	Ce550	Heli-Flight	LX-PCE	PC-24	Jetfly Aviation JFA04F/05G
D-CEMS	Ce525B	Air Hamburg 13 AHO149K/292	LY-VED	A321-211	Avion Express (a/w) CAI1921/2
		· · · · · · · · · · · · · · · · · · ·			
D-CFHZ	EMB505	DAS Private Jets	N44CE	G-IV	Global Air Charters 18 GJE1021
D-CMDH	Ce680	Eisele Flugdienst EFD6H	N66D	Ce510	
D-FWIT	PC-12/47E	Jetfleet PAV12	N240LG	Falcon 900EX	Liberty Global
D-IGWT	Ce525A	Sylt Air AWU712G	N940RW	TBM-940	Redwood 16
EC-KRN	G200	EJME Aircraft Mgmt JME210N	OE-FOE	Ce510	GlobeAir GAC201F/729T
ES-PVP	Lj60	Panaviatic VPC1	OE-GZK	Ce560XLS	IJM 16 IJM369
F-HBDX	EMB505	Jetkey KBD216	OE-ITC	G450	Luxaviation Germany 17 LXG14C
G-CLBA	B747-428ERF	CargoLogicAir CLU5472/4	OK-CTP	PC-12/47E	NetFlight
G-EODS	A330-343EF	Titan / GEODIS 14 AWC142/1	OK-HAR	Ce560XL	Aero Partner DFC5TH/6CG
G-VYGK	A330-243	Air Tanker (a/w) f/v 13 AWC291P/291	OO-ABB	A340-313E	Air Belgium SLM3004/993
G-ZBKB	B787-9	British Airways f/v BAW430/1	OO-PRM	Ce510	Air Service Liège
LN-ENQ	B737-8JP	Norwegian f/v NAX1258/9	00-XLS	Ce560XLS+	Air Service Liège 16
N240LG	Falcon 900EX	0	PH-WTC	Falcon 2000S	Cartier Europe 16
N711VT	G500	Aerohead Aviation 15	RA-02734	BAe125-800XP	Weltall-Avia / Caesar f/v 16
OE-FMU	Ce525	Pink Sparrow SOW1	SE-RMB	Ce525B	Royalair 16
OE-FPP	Ce510	GlobeAir GAC990B/914C	SP-CIT	Ce525	Bartolini Air BNI5T
OH-FLG	PC-12/47E	Fly 7 Executive Aviation JFA45V/79G	TC-REC	G450	REC Aviation 22
OO-ABB	A340-313E	Air Belgium SLM3004/993	VN-A894	A350-941	Vietnam Airlines f/v HVN5531/0
OO-GLM	Ce680	Air Service Liège 13	16.D-ARMY	ERJ135BJ	Air Hamburg 17 AHO819Q/871R
OO-JAF	B737-8BK	TUI Belgium TFL094P/177/8/095P	D-CAPB	Ce560	Aerowest
S5-CEG	Ce525	United Eagle Air Transport 13	D-CAWB	Ce680	Aerowest 17
SE-RMB	Ce525B	Royalair 14	D-CSMC	Ce560XLS+	Silver Cloud Air 17 SCR168
13.9A-JET	Ce525A	Air Pannonia f/v	D-ILUI	Ce525A	ProAir
9H-VCG	CL-350	VistaJet Malta VJT480	D-IPVD	Ce525A	Gil-Air
C-GOHB	Falcon 2000LX	Aviation Starlink 14	D-ISGS	AP68TP-600	Svege Flugdienstleistungen 17
D-BERT	Falcon 2000LX	Bertelsmann 2x BFD13T/65H	F-HJSL	Ce525B	Ixair IXR616J
D-ISGS	AP68TP-600	Svege Flugdienstleistungen 15	G-EODS	A330-343EF	Titan / GEODIS 17 AWC142/330
D-ISJP	Ce525A	Excellent Air 14 ECA22C	G-IPAX	Ce560XL	Air Charter Scotland EDC298R
D-ISUN	Ce525A	Excellent Air ECA25C	LN-ENL	B737-8JP	Norwegian f/v NAX1258/9
G-LCAD	ERJ190SR	British Airways f/v BAW8497/6	N515TJ	Beech 400A	Blackburn Int'l 26
G-MRFX	EMB550	Flexjet 14 FLJ52R	OE-FHA	Ce510	GlobeAir GAC999N/888N
-		,			
HA-JEP	Ce650	Jet Stream JSH300/1	OE-FPP	Ce510	GlobeAir GAC601T/U
LX-JFX	PC-12/47E	Jetfly Aviation JFA18C/34L	OE-HUB	Ce750	Bairline 17
OE-FCB	Ce510	GlobeAir GAC144B/033C	OK-EMA	Ce680	Travel Service TVS14J/42J
OE-ITH	CL-604	Air Independence	OK-EMA	Ce680	Travel Service 17 TVS43J/24J
OK-PHM	EMB505	CTR Group	OO-ABB	A340-313E	Air Belgium SLM994/3003
OK-RLV	G280	Avcon Jet	OO-MMT	Ce560XLS	Air Service Liège 2x
OK-XLS					
	Ce560XLS+	Silesia Air 14 SUA732/741	OY-VIK	Falcon 7X	Air Alsie 17 MMD6851
OO-ABB	A340-313E	Air Belgium SLM994/3003	SE-RMB	Ce525B	Royalair 28
OO-PRM	Ce510	Air Service Liège	T7-SLXP	PC-12/47	Super Legacy XP f/v
OO-XLS	Ce560XLS+	Air Service Liège dep	17.9H-VFB	CL-605	VistaJet Malta VJT598
SP-CIT	Ce525	Bartolini Air BNI5T	D-ABUD	B767-330ER	Condor CFG9427
SP-DOM	Lj60XR	AMC Aviation AMQ5M	D-ATMJ	CL-604	Air Independence
YU-PDD	Ce560XLS+	Air Pink	D-CAPO	Lj35A	Jet Executive JEI454
14.CN-MMR	G550	Morocco Air Force f/v FRV1315	D-CCVD	Ce560XLS	Atlas Air Service ATL1D
9H-VCK	CL-350	VistaJet Malta 15 VJT405	D-IAAW	EMB500	Arcus Air AZE34LU/39LL
9H-VFH	CL-605	VistaJet Malta 15 VJT534	D-IHKW	Ce525	ProAir 18
D-AHOI	ERJ135BJ	Air Hamburg AHO715X	D-IMHA	Ce525A	MHS Aviation ELG52A
D-CAWB	Ce680	Aerowest	D-ISGS	AP68TP-600	Svege Flugdienstleistungen
D-CAWO	Ce560XLS+	Aerowest 15	D-ISGS	AP68TP-600	Svege Flugdienstleistungen 21
D-CHLR	EMB505	Atlas Air Service ATL9K	D-ITRA		0 0 0
				Ce525	Transavia Flug
D-IWPS	Ce525A	Star Wings STQ222	G-EODS	A330-343EF	Titan / GEODIS 18 AWC331/141
G-LCAF	ERJ190SR	British Airways f/v BAW8497/6	G-IPAX	Ce560XL	Air Charter Scotland EDC298R
M-OBIL	Ce525C	Ulla Popken Fashion	G-KRBN	EMB505	Saxonair SXN30P
N585GS	G650ER	Solairus Aviation 16	LZ-LVK	B737-3H4	ALK Airlines / Air Lubo VBB4229/30
OE-FCB	Ce510	GlobeAir 15 GAC033D/918A	M-SEXY	ERJ135BJ	Marvelair f/v 22
OO-SRO	B737-86N	TUI Belgium TFL074P/7377	N8AL	G650ER	Charles Patrick
OO-SRO	B737-86N	TUI Belgium 15 TFL076P/7345	N160QS	Global 6000	Netjets
OY-LGI	Global 6000	ExecuJet Scandinavia f/v VMP933	N240LG	Falcon 900EX	Liberty Global
SP-CIT	Ce525	Bartolini Air BNI5T	N580JS	EMB500	f/v 19
15.9H-TGR	Ce525B	Hyperion Aviation 16 HYP032	OO-CEJ	Ce525	Air Service Liège
9H-VCK	CL-350	VistaJet Malta 16 VJT405	OO-PRM	Ce510	Air Service Liège 19
9K-AOD	B777-369ER	Kuwait Airways f/v KAC127/8	OY-WLD	G500	Blackbird Air BBB1
D-ABUD	B767-330ER	Condor CFG9426	SE-RUC	A320-251N	SAS f/v SAS827/8
D-BEKP	CL-300		VQ-BFS	B737-83NBCF	Atran VAS9206
D-BLDI	Ce750	Baden Aircraft 17 BAO163I	YU-PDD	Ce560XLS+	Air Pink

		17	()() () () ()	0 5000		T: (050010 01	ANA/04.40/4
18.9K-AOJ	B777-369ER	Kuwait Airways	f/v KAC127/8	G-EODS	A330-343EF		AWC142/1
D-CAPB	Ce560	Aerowest		G-FTFX	EMB550		22 FLJ63T
D-CGER	Ce525B	Excellent Air	ECA31C	G-LCAC	ERJ190SR		BAW8455/6
D-CHRA	Ce525C	Eisele Flugdienst	EFD4A	HA-JEV	Ce650	Jet Stream	JSH700/1
D-ITRA	Ce525	Transavia Flug		I-ADJW	ERJ195LR	Air Dolomiti f/v 21 D	DLH2310/01
D-IWPS	Ce525A	Star Wings	STQ222	OE-FCB	Ce510	GlobeAir GAC	888P/889U
G-LATO	Ce680A	Zenith Aviation	19 BZE05A	OO-ABB	A340-313E	Air Belgium SL	M994/3003
G-MSFX	EMB550	Flexjet	FLJ51S	OO-PRM	Ce510	Air Service Liège	
G-TTNO	A320-251N	British Airways	f/v BAW442/423	OY-RSE	PC-12/47E	Air Alsie	24
G-VYGK	A330-243	Air Tanker (a/w)	AWC293/093P	SE-RKL	G550		1 EUW5358
HB-JMI	A340-313E	Swiss	SWR724/5	SE-RLP	Ce525B	Royalair	25
HB-VER	Ce525A	Swiss Private Flight		21.9H-MRV	G500	TAG Aviation Malta	f/v 22
N885AR	G550	Priester Aviation	f/v 19	CS-EFF	Ce560XLS+		LMJ479F
						Masterjet	
OE-FZC	Ce510		9 GAC657F/081Y	D-AWOW	ERJ190BJ	Air Hamburg f/v 23 AHC	19426/7450
OK-HAR	Ce560XL	Aero Partner	DFC6CG	D-CDSO	Ce550	Heli-Flight	
OO-EDR	Ce510	Blue Sky Aviation	f/v	D-FOOD	PC-12/47E	Blackbird Air Charter	f/v
YU-PZM	Ce560XLS+	Air Pink		D-IAAR	EMB500		84KH/89PR
19.9H-JLK	Falcon 7X	TAG Aviation Malta		D-IAAR	EMB500		84PR/14KJ
D-AFAN	CL-850	FAI rent-a-jet	iFA6240	D-IDWC	Ce525A	Excellent Air 2	22 ECA26C
D-AJET	ERJ135BJ	Air Hamburg	AHO887L	D-ISLT	Ce525A	Sylt Air	AWU921K
D-CAGA	EMB505	Pad Aviation	PVD58A/91A	F-HBDX	EMB505	Jetkey	22 KBD216
D-CAWN	Ce680A	Aerowest	20	G-SUGR	ERJ135BJ		2 EDC307E
D-CAWX	Ce680	Aerowest	21	G-XDEA	DA-42	Tesla Aviation	f/v LDG14
D-CHRG	Ce680A	Hahn Air	20 HHN910/921	LX-FPF	Ce525B		YL42F/63F
D-CMDH	Ce680	Eisele Flugdienst	EFD6H	LX-JFU	PC-12/47E		FA72D/20Y
D-CSMC	Ce560XLS+	Silver Cloud Air	20 SCR168	LX-SAB	Falcon 900DX		SVW56AB
D-IJLJ	Ce525	ProAir		M-JCBB	G650	JC Bamford Excavators	2x JCB1
			20			•••	
D-IWPS	Ce525A	Star Wings	STQ222	N125XP	BAe125-800XP	Ambrion Aviation	23
F-GSLZ	Falcon 100	Harmony Jets	HMJ208	N192NC	G450		23
G-EODS	A330-343EF	Titan / GEODIS	AWC141	N240LG	Falcon 900EX	Liberty Global	
HA-JEF	Ce650	Jet Stream	f/v JSH600/1	N701DB	G-IV	Prime Jet	22
LX-SCO	Falcon 2000LX	Global Jet Luxembo		OK-HAR	Ce560XL	Aero Partner	DFC5BA
N514DN	A350-941	Delta Air Lines	DAL9888/9	OK-IMO	Beech 400A		AQS760A/B
OE-HUB	Ce750	Bairline		OK-SLX	Ce560XL	Silesia Air	SUA612/3
OK-UGJ	Ce680	Travel Service	TVS45J/46J	OO-JWB	PC-12/47E	Blue Sky Aviation	
OO-ABB	A340-313E	Air Belgium	SLM3004/993	OO-PRM	Ce510	Air Service Liège	
OO-ACO	Ce510	Air Service Liège		SE-RIL	Ce560XLS	Svenskt Industriflyg	JET7
OO-CEJ	Ce525	Air Service Liège	20	SE-RNR	CL-350	EFS	EUW4012
OO-PRM	Ce510	Air Service Liège	20	TC-RSC	Lj45	Redstar Aviation	RHH076/7
OO-XLS	Ce560XLS+	Air Service Liège	20	VP-BVV	B737-73U	Gainjet Ireland	f/v
P4-BFM	CL-605	Best Fly Worldwide		22.AP-BND	B737-8GJ		SEP1789/90
SE-RFL	Ce680	EFS	20 EUW5357	D-ARYR	Global XRS	ACM Air Charter	BVR101
VQ-BFT	B737-86NF	Atran	VAS8607/9207	D-CAPO	Lj35A	Jet Executive	JEI434
YR-MXC	B737-8	Blue Air	f/v BLA199/200	D-CESA	Ce550	Euro Link	EUL5B
YU-PNK	Ce560XLS+	Air Pink	1/V DLA133/200	D-CFHZ	EMB505	DAS Private Jets	LOLUD
20.D-AHOX	ERJ135BJ		21 AHO675T	D-CGER	Ce525B		23 ECA31C
	Falcon 2000LX	Air Hamburg					
D-BOOK		Bertelsmann	2x BFD20K/65H	D-CKNA	Ce525C		24 STQ444
D-CAWN	Ce680A	Aerowest	21	D-ISUN	Ce525A	Excellent Air	ECA25C
D-CFHZ	EMB505	DAS Private Jets	21	LY-LTA	BAe125-800XPi		23 LTC601
D-CKNA	Ce525C	Starwings	STQ444	N8SW	G550	Solairus Aviation	f/v
D-IDWC	Ce525A	Excellent Air	ECA26C	N111QS	Global 5000	Netjets	
F-HCIC	Ce525B	Airairles	EOL600/10	N240LG	Falcon 900EX	Liberty Global	
F-HJSL	Ce525B	Ixair	IXR620J	N600J	G550	Johnson & Johnson	23

Another helicopter used during the Dutch Grand Prix weekend was Lions Air HB-ZQK. The AW139 flew all the way from its home base Zurich to Schiphol just for the occasion. (Amsterdam-Schiphol, 02 September 2021, AdJan Altevogt)

N811TD	G550		f/v	P4-BFW	Global Express	BestFly Flight Supportf/v BFY017P/R
OE-FNP	Ce510	GlobeAir	GAC319G/763Z	SE-RFL	Ce680	EFS EUW5365
OE-FZE	Ce510	GlobeAir	GAC230Y/192D	SE-RLP	Ce525B	Royalair 27
OO-ABB	A340-313E	Air Belgium	SLM3004/993	SE-RNR	CL-350	EFS EUW5363
OO-CYN	EMB550	Air Service Liège	23	SX-NIG	A320-251N	Sky Express f/v SEH7100/1
OO-PRM	Ce510	Air Service Liège	20	VN-A829	B787-9	Bamboo Airways f/v arr BAV067
OO-XLS	Ce560XLS+	Air Service Liège	29	27.9H-VCE	CL-350	VistaJet Malta VJT474
23.2-JEZA	Eclipse 500	Channel Jets	f/v	9H-VCF	CL-350	VistaJet Malta VJT486
9H-ILY	CL-850	VistaJet Malta	VJT450M	9H-VCM	CL-350	VistaJet Malta VJT431
9H-JLK	Falcon 7X	TAG Aviation Malta	24	9H-VJS	Global 6000	VistaJet Malta VJT929
9H-VMG	Lj60XR	Hyperion Aviation	f/v 25 HYP029	CS-TFY	A320-232	Masterjet (n/t) LMJ536Y
D-AJET	ERJ135BJ	Air Hamburg	AHO629D/745W	D-AICD	A320-212	Condor CFG9180/1
D-CAWR	Ce560	Aerowest		D-BERT	Falcon 2000LX	Bertelsmann 2x BFD27T/65H
D-CMMP	EMB505		24 PVD69W/66P	D-CITY	Lj35A	Air Alliance Express AYY116
D-FOOD	PC-12/47E	Blackbird Air Charte		D-CKHG	Ce560XLS	Windose Air 28 QGA045A/046A
D-IETB	Raytheon 390	Pro Jet	24	EC-KOL	Ce560XL	Gestair 28 GES121L
D-IHKW	Ce525	ProAir	24	G-EODS	A330-343EF	Titan / GEODIS 28 AWC142/1
EC-NLK	B737-81M	Alba Star	24 TRA072/6117	HB-JIN	Falcon 900EX	JABJ PJS400
EC-NOC	Global 6500	Gestair	f/v GES061C	N600AR	G450	28
F-HANE	P180	Oyonnair	f/v	OE-GXX	Lj40	IJM 28 IJM339
G-MEGN	Beech B200	Dragonfly Aviation	CMB88	OE-HMR	Falcon 2000LX	MHS Aviation 29 MHV20X
G-SPRE	Ce550	Synergy Aviation	SYG2	OH-TFB	PC-12/47NGX	Hendell Aviation f/v 28
LX-SAB	Falcon 900DX	Global Jet Lux	SVW56AB	OO-ABB	A340-313E	Air Belgium SLM994/3003
			SVVVJOAD			
N240LG	Falcon 900EX	Liberty Global		PR-OBE	Falcon 2000LX	DE Participacoes 29
OE-FOE	Ce510	GlobeAir	GAC452W/230Z	S5-CES	Ce525B	United Eagle
OE-FRJ	Ce525	Pink Sparrow	f/v SOW6	SE-RLP	Ce525B	Royalair 28
OK-SLX	Ce560XL	Silesia Air	SUA631/2	SP-CIT	Ce525	Bartolini Air 29 BNI5T
OO-ABB	A340-313E	Air Belgium	SLM994/3003	TC-KAM	ERJ135BJ	TAV Aviation f/v 29
OO-JAV	B737-8K5	TUI Belgium	JAF7004	YU-RDA	Ce560XLS+	Air Pink
24.9H-VFJ	CL-605	VistaJet Malta	VJT516/450M	YU-SPC	Ce560XLS+	Prince Aviation 28 PNC7PC
CS-TFY	A320-232	Masterjet (n/t)	LMJ463Y	28.D-CGER	Ce525B	Excellent Air 29 ECA31C
D-EQAW	SR22T		f/v	D-CHRB	Ce525C	Hahn Air 29
D-ILUI	Ce525A	ProAir		D-CHRG	Ce680A	Hahn Air HHN932
D-IPPY	P180	AirGo	XGO3AM/3ZH	D-CXLS	Ce560XLS+	Air Hamburg 29 AHO412F/467F
EC-NLK	B737-81M	Alba Star	TRA6118/9	D-IDAZ	Ce525	DAS Private Jets
F-HIVA	Ce525	Valljet	VLJ435V	D-FALK	Ce208	Business Wings JMP221/2
G-EODS	A330-343EF	Titan / GEODIS	AWC143	D-IAAS	EMB500	Arcus Air AZE64RP/44LV
G-FTFX	EMB550	Flexjet	FLJ63T	D-IBET	Ce525A	ProAir Aviation
	PC-12/47E			G-ZNTH		
LX-JFR	-	Jetfly Aviation	JFA06H/26C	-	Lj75	
LZ-LVK	B737-3H4	ALK Airlines / Air Lu		HB-JHL	A330-343E	Swiss SWR724/5
N44CE	G-IV	Global Air Charters	GJE1021	LX-OLA	ERJ135BJ	Luxaviation LXA8H
N25982	B787-9	United Airlines	f/v UAL70/1	M-IFFY	Ce510	Xead Aviation arr
OE-FPP	Ce510	GlobeAir	GAC394V/194B	N750GX	Global 7500	Global Flight 30
OK-OBR	Ce510	Aero Partner	DFC4XM	N884CL	CL-350	Global Flight 30
OK-PFY	Beech 400XT	Time Air	TIE51BF	OE-FZA	Ce510	GlobeAir GAC246E/863X
OO-PRM	Ce510	Air Service Liège	26	SE-RLP	Ce525B	Royalair
25.D-CCVD	Ce560XLS	Atlas Air Service	ATL1D	YL-ABD	A220-371	Air Baltic f/v BTI609/10
D-CEIS	Ce680	Eisele Flugdienst	26 EFD6S	YU-TUU	Ce550	Air Pink 29
EC-NLK	B737-81M	Alba Star	TRA6120/073	29.9H-VFF	CL-605	VistaJet Malta VJT551
HB-JMB	A340-313X	Swiss	SWR724/5			
I-AFOI	Raytheon 390	Halfly .		D-AOLG	Fokker 100	Avanti Air (a/w) 30 ATV029G/201G
LX-JFV		Itality	26 ITL201	D-AOLG D-AZUR	Fokker 100 ERJ135BJ	Avanti Air (a/w) 30 ATV029G/201G
	PC-12/47E	Italfly Jetfly Aviation		D-AZUR	ERJ135BJ	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845Z
	PC-12/47E ERJ135BJ	Jetfly Aviation	26 JFA07J/75C	D-AZUR D-CEMS	ERJ135BJ Ce525B	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135U
LX-TRO	ERJ135BJ			D-AZUR D-CEMS D-CJMK	ERJ135BJ Ce525B Ce560XLS+	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377A
LX-TRO N155HR	ERJ135BJ SR22	Jetfly Aviation Luxaviation	26 JFA07J/75C f/v 26 LXA26B	D-AZUR D-CEMS D-CJMK EC-MLB	ERJ135BJ Ce525B Ce560XLS+ A330-202	Avanti Air (a/w) 30 ATV029G/201G Air Hamburg AHO675T/845Z Air Hamburg 30 AHO122D/135U Air Hamburg 30 AHO377A Iberia f/v IBE3062/3
LX-TRO N155HR N750GX	ERJ135BJ SR22 Global 7500	Jetfly Aviation Luxaviation Global Flight	26 JFA07J/75C f/v 26 LXA26B f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF	Avanti Air (a/w) 30 ATV029G/201G Air Hamburg AHO675T/845Z Air Hamburg 30 AHO122D/135U Air Hamburg 30 AHO377A Iberia f/v IBE3062/3 Titan / GEODIS AWC142/3
LX-TRO N155HR N750GX N884CL	ERJ135BJ SR22 Global 7500 CL-350	Jetfly Aviation Luxaviation Global Flight Global Flight	26 JFA07J/75C f/v 26 LXA26B f/v f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6
LX-TRO N155HR N750GX N884CL OK-UGJ	ERJ135BJ SR22 Global 7500 CL-350 Ce680	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service	26 JFA07J/75C f/v 26 LXA26B f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES	ERJ135BJ SR22 Global 7500 CL-350	Jetfly Aviation Luxaviation Global Flight Global Flight	26 JFA07J/75C f/v 26 LXA26B f/v f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6
LX-TRO N155HR N750GX N884CL OK-UGJ	ERJ135BJ SR22 Global 7500 CL-350 Ce680	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service	26 JFA07J/75C f/v 26 LXA26B f/v f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic	26 JFA07J/75C f/v 26 LXA26B f/v f/v 26 TVS79J/36J	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSVW29VM
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationArr TWY801
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus Aviationarr TWY801Bairline
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationBairline30 GAC362Y/819E
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationBairline30 GAC362Y/819ESilesia Air30 SUA691/601
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525A Ce525 Ce525A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525A Ce525 Ce525A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-ICVA D-IRKE F-HSFJ	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525A Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet	26 JFA07J/75C f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2x
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-ICVA D-IRKE F-HSFJ G-EODS	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525A Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801BairlineGlobeAirGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairStantine
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-ICVA D-IRKE F-HSFJ G-EODS G-MSFX	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801BairlineGlobeAirGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairSvenskt Industriflyg30
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-ICVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Saab 340A	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801BairlineGlobeAirGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairSvenskt Industriflyg30SkyTaxi30 IGA742/4
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM LX-SAB	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525A Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX Falcon 900DX	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati Global Jet Lux	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM arr SVW56AB	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB SP-ZSZ	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Saab 340A CL-300	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801BairlineGlobeAirGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairS0 IGA742/4Jet StoryJDI20B
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM LX-SAB N515TJ	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX Falcon 900DX Beech 400A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati Global Jet Lux Blackburn Int'l	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM arr SVW56AB 27	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB SP-ZSZ YU-PAA	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Ce525B Saab 340A CL-300 ERJ135BJ	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationBairline30 GAC362Y/819EGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairSvenskt Industriflyg30SkyTaxi30 IGA742/4Jet StoryJDI20BAir Pinkf/v 30
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM LX-SAB N515TJ OE-FHK	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX Falcon 900DX Beech 400A Ce510	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati Global Jet Lux Blackburn Int'l GlobeAir	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM arr SVW56AB 27 GAC516T/394W	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB SP-ZSZ YU-PAA 30. 9H-FCB	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Ce525B Saab 340A CL-300 ERJ135BJ Falcon 7X	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819EGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalair30 IGA742/4Jet StoryJDI20BAir Pinkf/v 30Albinati AviationULC34
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM LX-SAB N515TJ OE-FHK OO-ABB	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX Falcon 900DX Beech 400A	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati Global Jet Lux Blackburn Int'l	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B f/v 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM arr SVW56AB 27	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB SP-ZSZ YU-PAA	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Ce525B Saab 340A CL-300 ERJ135BJ	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationBairline30 GAC362Y/819EGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalairSvenskt Industriflyg30SkyTaxi30 IGA742/4Jet StoryJDI20BAir Pinkf/v 30
LX-TRO N155HR N750GX N884CL OK-UGJ S5-CES YL-ABE YR-TRC 26.9H-VJQ D-BJMS D-IAHG D-IDAZ D-ILWP D-IOVA D-IRKE F-HSFJ G-EODS G-MSFX G-SMSM LX-SAB N515TJ OE-FHK	ERJ135BJ SR22 Global 7500 CL-350 Ce680 Ce525B A220-371 CL-300 Global 6000 Falcon 50EX Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce525 Ce680A A330-343EF EMB550 Falcon 2000LX Falcon 900DX Beech 400A Ce510	Jetfly Aviation Luxaviation Global Flight Global Flight Travel Service United Eagle Air Baltic Toyo Aviation VistaJet Malta ProJet Spree Flug DAS Private Jets Excellent Air ProAir Starwings Aston Jet Titan / GEODIS Flexjet London Exec. Aviati Global Jet Lux Blackburn Int'l GlobeAir	26 JFA07J/75C f/v 26 LXA26B f/v 26 LXA26B 26 TVS79J/36J f/v BTI617/8 26 TOY249/250A VJT801 30 27 ECA27C f/v STQ666 ASJ550 AWC142/1 27 FLJ51S ion 27 LNX97SM arr SVW56AB 27 GAC516T/394W	D-AZUR D-CEMS D-CJMK EC-MLB G-EODS G-LCAE HA-JEP LX-EVM LZ-EGT N240LG N559FF OE-FUX OE-FZC OK-SLX OO-ABB OO-MST OO-XLS S5-CES SE-RLP SE-RMB SP-MRB SP-ZSZ YU-PAA 30. 9H-FCB	ERJ135BJ Ce525B Ce560XLS+ A330-202 A330-343EF ERJ190SR Ce650 Falcon 2000LX EMB505 Falcon 900EX G650ER Ce525A Ce510 Ce560XL A340-313E Ce510 Ce560XLS+ Ce525B Ce525B Ce525B Ce525B Saab 340A CL-300 ERJ135BJ Falcon 7X	Avanti Air (a/w)30 ATV029G/201GAir HamburgAHO675T/845ZAir Hamburg30 AHO122D/135UAir Hamburg30 AHO377AIberiaf/v IBE3062/3Titan / GEODISAWC142/3British Airwaysf/v BAW8455/6Jet StreamJSH301/7Global Jet LuxembourgSVW29VMEGT Jetf/v EGT401/201Liberty GlobalSolairus AviationSolairus Aviationarr TWY801Bairline30 GAC362Y/819EGlobeAir30 GAC362Y/819ESilesia Air30 SUA691/601Air BelgiumSLM3004/993Air Service Liège30United Eagle2xRoyalair30 IGA742/4Jet StoryJDI20BAir Pinkf/v 30Albinati AviationULC34

8

SMC

rticles

Ceromblo 51

Farmacutical company Gilead Sciences Gulfstream 650ER N585GS is seen here rotating for its flight back to the USA after spending a few days at Schiphol. (Amsterdam-Schiphol, 16 September 2021, René Verschuur)

i schiphol. (All	isteruum-schipt	ioi, 10 September 202	21, Kene verschut
9H-VCF D-ABEY D-AIRG D-AIRG D-ANCE D-CARO	CL-350 CL-605 ERJ135BJ ERJ135BJ ERJ135BJ Ce680	VistaJet Malta Imperial Jet Europe Air Hamburg Air Hamburg Air Hamburg Aerowest	arr VJT486 arr JTI303 AHO745L arr AHO848U arr AHO851K
D-CARO D-CAWK D-CFHZ D-IAFG D-IBET	Ce680A EMB505 Ce525 Ce525A	Aerowest DAS Private Jets Glinicke Aviation ProAir Aviation	arr
D-IDWC EC-NOC F-HPIL HB-JIN HB-JSF LN-ENU LZ-EGT N240LG OE-FDT OE-GPS OO-ABB	Ce525A Global 6500 PC-12/47NGX Falcon 900EX CL-650 B737-8JP EMB505 Falcon 900EX Ce510 Ce550 A340-313E	Excellent Air Gestair Getonejet JABJ Scintilla Norwegian EGT Jet Liberty Global GlobeAir Tyrol Air Ambulance Air Belgium	SLM994/3003
OO-WEG PH-BGW SE-RLP SE-RMB TC-LAA	CL-350 B737-7K2 Ce525B Ce525B Ce560	Abelag Aviation ex KLM (a/w) Royalair Svenskt Industriflyg Ziver Air	arr AAB991 dep KLM737 f/v

Vueling Airbus on the 22nd was in basic LEVEL colours with Vueling titles. The Corendon on the 30th was a maintenance visitor. The KLM Boeing on the 29th was ferried to Norwich for painting all white. The aircraft will then be returned to its lessor.

<u>Credits</u>: Laurent ten Hoopen (SBS), Scramble MB.

Groningen - Eelde

		Sept	ember 2021
01.CS-GLG	Global 6000		IJE081B/966Y
D-IPCG	Ce425	Aerowest	
G-MRFX	EMB550	Flexjet Ops	FLJ52R
PH-DTS	DA42	TwinStar Beheer	02 2x
PH-TAK	DA42	Happy Landings	
03.D-CCCB	Lj35A	DRF Luftrettung	AMB316
N120RB	Cirrus SF50	APG Aviation	dep
04.PH-MAV	P68C	Miramap Aerial Survey	
06.D-ISGS	AP-68TP-600	SVEGE Flight Inspection	on 07
LN-LOL	Ce208B	Blom Geomatics	07 LED7
N7779V	Beech B200	Etienne Veen	
OO-PAR	Ce525B	Luxaviation Belgium	AAB735
PH-DTS	DA42	TwinStar Beheer	*
PH-SAE	PA-44-180	AIS Flight Academy	
PH-TWN	P2006T	Zelf Vliegen	*
SE-RCA	Lj35A	SAAB	07 TGT03
07.CS-LTK	Ce680A		NJE4ZN/717N
D-ISGS	AP-68TP-600	SVEGE Flight Inspection	
OY-GBC	P2006T	Greybird Aviation	GAG236B/F

PH-JEN	Cirrus SF50	Let's Fly	dep
PH-SAE	PA-44-180	AIS Flight Academy	
08.MM62191	C-130J-30	50° Gruppo TM	*waco22
G-781	C-130H	336 sq	*waco21
025	C295M	8.BLTr (13.el)	*waco25
15-5826	C-130J-30	317th AW	*waco23
16-5834	C-130J-30	317th AW	*waco24
CS-PFH	EMB505	NetJets Europe	NJE159B/356U
D-ISGS	AP-68TP-600	SVEGE Flight Insp	ection 09
N344AP	G650ER	Air Products & Che	
N474CG	SF50 Vision	I-Fly	
OE-FAR	DA42NG		
PH-DTS	DA42	TwinStar Beheer	2x *
PH-TWN	P2006T	Zelf Vliegen	*
09.CS-LTH	Ce680A	NetJets Europe	NJE5ZD/547K
D-CLAY	Do328-110	Private Wings	10 PWF103/276
N12EB	Cirrus SF50		dep
PH-HOW	H145	RAV Fryslân – MA	
PH-MAS	P68C-TC	Miramap Aerial Sur	
PH-MAV PH-TWN	P68C P2006T	Miramap Aerial Sur Zelf Vliegen	veys
10.OY-GBC	P2006T	Greybird Aviation	GAG236A
PH-CGC	Do228-212	Kustwacht	GAGZJUA
11. D-CATZ	Do328-110	Private Wings	PWF276/101
D-IKCG	Ce525A	ProAir Aviation	1 11 21 0/101
12.CS-LTE	Ce680A	NetJets Europe	NJE77H
CS-PHJ	EMB505	NetJets Europe	13 NJE780D/5FF
D-FPOL	PC-12/47E	, Diepol	
OY-TCI	A321-211	Sunclass Airlines	VKG4201/9202
PH-AFS	S.11-1	St. Fokker Four	
PH-HOG	S.11-1	St. Fokker Four	
PH-HOK	S.11-1	St. Fokker Four	
PH-PSI	P-51D	Vliegbedrijf Tom va	
SP-VIS	Cirrus SF50		18
13.D-CTWO	Lj35A	Air Alliance	AYY108
OE-FAR	DA42NG		. 15
PH-SAE SE-RLP	PA-44-180 Ce525B	AIS Flight Academy Royalair	y 14
14.00-PCK	PC-12/47E	European Aviation	
PH-DTS	DA42	TwinStar Beheer	*
PH-HHJ	AS355F2	Heli Holland Holdin	na
15.D-CAPB	Ce560 Encore+	Aerowest	.s 2x
LX-JFD	PC-12/47E	Jetfly Aviation	JFA06S/07J
OK-SWW	B737-7Q8		17 TVS4312/434P
PH-COM	PA-30-160B	DAPA Club	
TC-REC	G450	REC Aviation	
16.D-CDSO	Ce550 Bravo	Heli-Flight	
OY-CAF	P68B		
17.CS-PHB	EMB505	NetJets Europe	NJE9QL/658T
D-FABT	TBM-900		19
OE-FGC	Ce525 (M2)	Fly Tyrol	18 FTY6
PH-CYP	PC-12/47E	SMT Shipping	*
PH-DTS	DA42	TwinStar Beheer	
PH-JEN PH-SAE	Cirrus SF50 PA-44-180	Let's Fly	28
18.D-CAWB	Ce680	AIS Flight Academy Aerowest	y 20
	0000	AGIUWGOL	20

D-IAWE OE-FGC OK-SWW PH-TDX	Ce425 Ce525 (M2) B737-7Q8 DA42NG	Aerowest Fly Tyrol Smartwings Vliegclub Schiphol	20 19 FTY6 TVS434F/4313
PH-TWN 19.OE-GFC OY-CAF	P2006T G100 P68B	Zelf Vliegen Tyrol Air Ambulance	* TYW682
PH-PBA SE-RLP	DC-3C Ce525B	Dutch Dakota Assoc Royalair	20
20.ST40	SF260D	CC Air	21 BAF152
ST42	SF260D	CC Air	21 BAF195
ST43	SF260D	CC Air	21 BAF196 21 BAF151
ST46 ST48	SF260D SF260D	CC Air CC Air	21 BAF151 21 BAF153
D-IPCG	Ce425	Aerowest	ZI DAF 100
21.D-IRKE	Ce425 Ce425	Star Wings Dortmun	d 2x STQ666
PH-RWY	Bo105DBS4	Rotor & Wings	*
22.HB-VPC	Ce525A	Verein Helibiz	
N1753S	GA-8	FSA Aviation	
OY-GSB	PC-12/47	Lulu Aviation	23 FXT12B
PH-RWY	Bo105DBS4	Rotor & Wings	*
23.D-ITRA	Ce525	Transavia Flug	
PH-DTS	DA42	TwinStar Beheer	*
PH-RWY	Bo105DBS4	Rotor & Wings	*
24. D-IOLO	BN-2B-20	OFD (OLT)	*
OY-TCG	A321-211	Sunclass Airlines	VKG9203/4202
PH-HHJ	AS355F2	Heli Holland Holding	
25.CS-LTM	Ce680A		6 NJE010T/548D
PH-TDX	DA42NG	Vliegclub Schiphol	
26.ZK550	Chinook HC6	7sq	RFR7161
ZK562	Chinook HC6	7sq	RFR7160
PH-RLB	S-91D	P.L. Musch	
PH-RWY	Bo105DBS4	Rotor & Wings	
27.CS-DXR	Ce560XLS		28 NJE852B/4VN
SE-RLP 28.D-IHKW	Ce525B Ce425	Royalair E-Aviation	29
OY-MPV	PA-46-600TP	MPV Management	29
PH-HOW	H145	RAV Fryslân – MAA	medic01
PH-LAU	Falcon 900EX	Exxaero	29 XRO654
SE-RLP	Ce525B	Royalair	20 ////0004
29.CS-DXQ	Ce560XLS		30 NJE987L/9LB
CS-PHB	EMB505		30 NJE381R/9QL
G-COBN	Ce525	Cobain Invest	
N50G	SF50 Vision	Valiair	
OE-XYK	R44	Heli & Co	30
PH-LAU	Falcon 900EX	Exxaero	XRO654
PH-RWY	Bo105DBS4	Rotor & Wings	*
SE-RLP	Ce525B	Royalair	30
30.PH-DTS	DA42	TwinStar Beheer	2x *

The first Cirrus SF50 Vision with Dutch markings was already seen through the windows of the General Enterprises hangar on 23 June 2021. It took to the air for the first time on 7 September 2021.

	-
01.G-BTKL	Bo105D

Deventer-Teuge

		Sontombor	2021
01.G-BTKL	Bo105DB4	September : AirPhot	dep
G-BTKL	Bo105DB4 Bo105DB4	AirPhot	arr
PH-ZAZ	Beech B200	Zeusch Aviation	dep
02.CS-PHI	EMB505	NetJets Europe	03
00-HCY	R44	Heli & Co	00
PH-HCF	Cabri G2	HeliCentre	
03.PH-HCF	Cabri G2	HeliCentre	
PH-JBR	Ce208B	Paracentrum Texel	dep
PH-LBR	Ce208	Skydive Rotterdam	dep
04.PH-KIO	P2006T	Kavel 10 Aerial Survey	
PH-KTM	R44	HeliAir	
05.OO-SPA	Ce208B	Skydive Spa	09
PH-HCE	R66	HeliCentre	
PH-HCE	R66	HeliCentre	
PH-MAS	P68C-TC	Miramap Aviation	
PH-MAV	P68C	Miramap Aviation	09
06.PH-PXF	EC135P2+	Nationale Politie	
07.OE-FBJ	DA62	Air Ranger	
08.PH-HGB	R44	HeliAir	
PH-KIO	P2006T	Kavel 10 Aerial Survey	13
09.N900FH	TBM-900	HTG Trading	
N939PA	PA-46-500TP	SCH Aviation	10
OO-EYE	RC690B	Reni Aviation	arr
PH-ZCZ	Beech B200	Zeusch Aviation	dep 12
10.D-FQDP LN-TMJ	PC-12/47E PA-46R-350T	Quinta do Paral Tollef Henrik Myrvang Jensen	12
PH-ZAZ	Beech B200	Zeusch Aviation	12
11. D-CMOR	EMB505	Star Wings Dortmund	10
PH-ECE	EC120B	Heli Holland Holding	
12.N939PA	PA-46-500TP	SCH Aviation	13
OO-SEX	Ce208B	Skydive Spa	17
13.CS-PHO	EMB505	NetJets Europe	14
PH-RBC	EC120B	HeliAir	
15.CS-PHQ	EMB505	NetJets Europe	
N717RD	Ce208B	Deliens	dep
16.PH-LBR	Ce208	Skydive Rotterdam	•
PH-ZGZ	Beech C90A	Zeusch Aviation	arr
17.CS-PHM	EMB505	NetJets Europe	18
D-FDJS	Ce208	Skydive Stadtlohn	
D-FONL	An-2T	Classic Wings	18
OO-ATO	Cabri G2	HeliCentre – Diatrans	
18.PH-WMM	Ce525	ASL	23
19.N71SL	H269C	Jan Overveen – Chris Wouters	
PH-FSD	Ce208	Fallschirmsport Damme	21
20.F-GVPH	R44	Heli & Co	27
PH-ZBZ	Beech C90A	Zeusch Aviation	25
PH-ZCZ	Beech B200	Zeusch Aviation	
21.00-HEY	R44	Heli & Co	dan
PH-SLC	P68	Slagboom en Peeters	dep
22.PH-ECE PH-JSB	EC120B EC120B	Heli Holland Holding	f/v
PH-JSB PH-LBR	Ce208	Heliflight Skydive Rotterdam	23
	06200	Skyulve Kullelüdili	23

Credit: GEAS, FlyGRQ.

PH-JEN is the only Dutch registered Cirrus SF50 to date. Simen Dorschman took a picture of the aircraft just after take off from Groningen Eelde airport. (07 September 2021)

Real Sociedad chartered Latitude Hub A319, EC-NMO, to fly their team bac nst PSV Eindhoven which was held on 16 September. (Eindhoven, 17 September

10 V Linditovei	i which was ned	i on 10 september. (Linanoven	, 17 Septer
PH-ZEZ	Beech B200	Zeusch Aviation	dep
23.N980EE	RC695	International Air Services	
24.CS-PHD	EMB505	NetJets Europe	
PH-HCJ	Cabri G2	HeliCentre	f/v
27.PH-JBR	Ce208B	Paracentrum Texel	arr
PH-JSB	EC120B	Heliflight	
28.F-HPGA	Beech 350i	Emil Frey (Motors) France	
N980EE	RC695	International Air Services	arr
OE-FBJ	DA62	Air Ranger	
PH-HGB	R44	HeliAir	
29.F-GVPH	R44	Heli & Co	
N22SY	PA-46-350P	Sijben Wooncenter	
N22SY	PA-46-350P	Sijben Wooncenter	
30.D-IHLB	Ce402B	Hansa Luftbild	arr
PH-JSB	EC120B	Heliflight	

<u>Credit:</u> Teuge Airport, Teuge Airport Group (Facebook).

_

Eindhoven

		9	September 2021
01.1x	F-16AM/BM	10w	*BAF451
D-IEMO	Raytheon 390	Exxaero	
N341AP	Falcon 2000EX	Southern Air Syste	ms 14
OE-FHA	Ce510	GlobeAir	GAC319E/208F
OK-KIN	Ce525B	Aero Partner	DFC73Q
OO-MST	Ce510	Air Service Liège	
02.EC-NLJ	A321-231	Privilege Style	PVG345P/3445
OE-FHA	Ce510	GlobeAir	GAC208G/023A
OO-PKX	Ce750	Air Service Liège	dep
03.2x	AH-64DN	301sq	Apache23,42
4O-AOB	ERJ195LR	Air Montenegro (a/	
04.11-5748	C-130J-30	317th AW	19 RCH425
15-5826	C-130J-30	317th AW	19 RCH184/174
05.025	C295M	8.BLTr	10 PLF038
16-5834	C-130J-30	317th AW	19 RCH411
D-CARO	Ce680+	Aerowest	
EC-NLJ	A321-231	Privilege Style	PVG3446/346P
OO-CYN	EMB550	Air Service Liège	
OO-PKX	Ce750	Air Service Liège	08
OO-VMF	Ce560XLS+	Air Service Liège	06
06.ST46	SF260D	CC Air	*BAF151
	-57 C-130J-30	50° Gruppo TM	10 IAM4680
D-481	CH-47F	298sq	*Grizzly45,GLV-V
F-HLTT	HA-420	E.A.T.I.S.	07
07.ST41	SF260D	CC Air	*BAF195
D-ISUN	Ce525A	Excellent Air	ECA25C
OO-ACO	Ce510	Air Service Liège	08
08.CC-3	C295M	TukiLLv	FNF216
D-IJOA	Ce525A	Excellent Air	09 ECA28C
OE-LUC	G650	Global Jet Austria	GLJ94UC
OO-ACC	Ce525A	Air Service Liège	09
09.197/64-HE	CN235M-300	ET03.062	CTM3550
D-481	CH-47F	298sq	*3x Omega1

ck to	o San Sebasti	an the day after	the E
r 20	21, Bjorn van	de Moosdijk)	
		AS532U2	300sq
	DY-CRJ	CRJ200LR	Globa
	PH-HCH	EC120B	HeliCe
	DO-RKS	Ce510	Air Se
	PH-NDK	Falcon 900B	Exxae
		HA-420	E.A.T.
	_X-FPF	Ce525B	Flying
	146/XR)27	TBM-700A C295M	ETOO. 8.BLTr
		Ce560XLS+	Adolf \
		EMB550	Flexje
		CRJ200LR	Global
	SP-CIT	Ce525	Bartoli
	0850	Mi-17	243.vr
	46/XR		ET00.
ľ	MM62179/46-4		2° Gru
[D-473	CH-47F	298sq
	J-062	F-16AM	312sq
	J-641	F-16AM	312sq
	Q-14	AH-64DN	301sq
	Q-19	AH-64DN	301sq
		CH-47F	2-1st /
	6-08466	CH-47F	2-1st /
	YU-PMK D-472	Ce560XLS+ CH-47F	Air Pir
	D-472 D-CSUN	Ce560XLS+	298sq Air Ha
	EC-NMO	A319-115	Lattitu
		Ce525A	Air Se
	DO-ACO	Ce510	Air Se
16.0	CC-3	C295M	TukiLL
	D-473	CH-47F	298sq
	J-368	F-16BM	312sq
)8-5683/RS	C-130J-30	38th A
	D-CAWU	Ce560XLS	Adolf \
	-HCEQ	HA-420	E.A.T.
	DE-FRM	Ce510	Globe
	DO-CEJ		Air Se
	D-473 34-0096	CH-47F C-21A	298sq 76th A
	D-IMAH		Mahle
	DO-EDR	Ce510	Air Se
	34-0085	C-21A	76th A
	D-IAAT	EMB500	Arcus
	DO-PKX	Ce750	Air Se
	YU-PZM	Ce560XLS+	Air Pir
19.8	34-00157	C-12U-3	1-214t
[D-ISUN	Ce525A	Excell
	DO-VMF	Ce560XLS+	Air Se
	PH-DWA	ERJ145LR	Air Ch
	PH-TXA	Ce510	ASL
	34-00157	C-12U-3	1-214t
	H-JCE	HA-420	JetClu
(DO-PKX	Ce750	Air Se

r the Europa Leagi	ıe match against
200	*
300sq Global Reach Avia	tion CAT5512
HeliCentre	
Air Service Liège	13
Exxaero	XRO599
E.A.T.I.S.	13
Flying Group Luxer	
ET00.041 8.BLTr	CTM3813 18 PLF038
Adolf Wurth	101 11 050
Flexjet Ops	FLJ52R
Global Reach Avia	tion CAT5512
Bartolini Air	BNI5T
243.vrl	Able51-form
ET00.041	19 IAM4680
2° Gruppo TM 298sq	*Grizzly13,GLV-V
312sq	*Bulldog01
312sq	*Bulldog02
301sq	*
301sq	*
2-1st AVN	Able51-form
2-1st AVN Air Pink	Able51-form
298sq	*Grizzly45,GLV-V
Air Hamburg	AHO315J
Lattitude Hub	17 PVG1910/200
Air Service Liège	16
Air Service Liège	17 17 FNF225
TukiLLv 298sq	*Grizzly41,GLV-V
312sq	*Hammer4
38th AS	HKY77
Adolf Wurth	17
E.A.T.I.S.	0.4.0.4.5014/00000
GlobeAir	GAC153W/983D 17 2x
Air Service Liège 298sq	*Omega1,GLV-V
76th AS	Falcon49
Mahle	
Air Service Liège	
76th AS	Falcon50
Arcus Air	AZE89NZ/4NZ
Air Service Liège Air Pink	19 19
1-214th AVN	Duke75
Excellent Air	ECA25C
Air Service Liège	20
Air Charters Europ	
ASL 1-214th AVN	20 Duke75
JetClub	JLN56
Air Service Liège	26
5	

PH-NNX 21.CH12	Ce750 C-130H	JetNetherlands 20sq	JNL111 *BAF672
G-MSFX OK-AOA	EMB550 CL-300	Flexjet Ops CTR Group	FLJ51S
PH-DWA YU-PBB	ERJ145LR Ce560XLS+	Air Charters Europe Air Pink	JNL1617/0617
22. <u>1x</u> G-MRFX	AH-64DN EMB550	301sq Flexjet Ops	* <u>Bat71</u> FLJ51S/2R
OE-FOG	Ce510		GAC782J/286W
23.CS-PHO	EMB505		NJE455M/776F
HA-LUA	Beech 400XP	Fly Coop	FCA3UA/4UA
OE-FOE	Ce510	<i>,</i> ,	GAC904H/782K
OO-CCJ	Ce525	Air Service Liège	370304177021
24.LX-LAA	Lj45	Luxembourg Air Resc	ue LRQ486F
OO-EDR	Ce510	Air Service Liège	
PH-LAU	Falcon 900EX	Exxaero	XRO587
25. D-IPCG	Ce425	Aerowest	
F-HGPG	Ce525	Valljet	26 VLJ187Y
26.CS-CHA	CL-350	NetJets Europe	NJE992Q/162Y
OO-PKX	Ce750	Air Service Liège	28
PH-LAU	Falcon 900EX	Exxaero 2	27 XRO587/659
27. <u>33/XA</u>	TBM-700A	ET00.043	
L-13	PC-7	131EMVOsq	*Diamond14
S-447	AS532U2	300sg	*Wildcat03
27. D-CSOS	Lj45	Jetcall	28 JCL1
OO-VMF	Ce560XLS+	Air Service Liège	
YU-PAA	ERJ135BJ	Air Pink	
28.I-KERE	Falcon 2000	Leader	LSA201/2
OO-PKX	Ce750	Air Service Liège	30
YU-TBA	Ce560XLS+	Air Swisslion	
29. D-IAAS	EMB500	Arcus Air	AZE19PJ/14PJ
OK-TVS	B737-86N	Smartwings	TVS432P/4322
OO-VMF	Ce560XLS+	Air Service Liège	
OO-XLS	Ce560XLS+	Air Service Liège	
OY-VLT	PC-12/47E	Air Alsie	MMD6774
PH-CDH	B737-86J	Corendon Dutch Airl.	CND927P/9297
30.F-HENE	HA-420	E.A.T.I.S.	
LX-LXX	G650	Global Jet Luxembour	rg SVW42LX

September months at Eindhoven bring Falcon Leap exercise and transport visitors from various winds. This year is no exception as three Dyess AFB 317th AW/AMC C-130J-30 crossed the pond through Bangor and Prestwick into Eindhoven for two weeks deployment. PPolish CASA 295s and a Italian Hercules complete this year's list of military participants. From 336sq G-273 and G-781 flew along in the Wacomissions (first week) and Able-missions (second week). Civilian support came from German M-28s and one Pink Air Skyvan.

Additional note: The <u>underlined</u> movements above are gathered with help of ADS-B/scanner data.

<u>Credits</u>: EWAS, Oscar Sannen, Scramble MB.

Gilze-Rijen

			September 2021
03.D-667	CH-47D	298sq	arr Grizzly01
S-419	AS532U2	300sq	arr Wildcat02
14.D-103	CH-47D	298sq	final flight
22.S-444	AS532U2	300sq	dep
S-454	AS532U2	300sq	dep
S-456	AS532U2	300sq	dep
27.Q- <u>08</u>	AH-64DN	301sq	dep NAF11-form
Q- <u>16</u>	AH-64DN	301sq	dep NAF11-form
Q- <u>22</u>	AH-64DN	301sq	dep NAF11-form
Q- <u>24</u>	AH-64DN	301sq	dep NAF11-form
Q- <u>26</u>	AH-64DN	301sq	dep NAF11-form
28.D-102	CH-47D	DMO/298sq	dep Grizzly34

In September 2021 the runway repairs are still ongoing and many local units are on training deployment throughout Europe. The Chinook/Cougar formation on 3 September returned from Laupheim for the weekend. D-103 made its final flight in active service on 14 September. Three Cougars left Gilze-Rijen on 22 September for Schweslig to refuel and ended in Aalborg Denmark for training. The five Apaches on 27 September where noted near Fassberg as their were part of Green Griffin 2021. On 28 September D-102 departed for Woensdrecht for its retirement. This leaves 298sq with only 3 Delta Chinooks in active service (D-101, D-665, D-667) however these frames are also expected to retire before December 2021.

Additional note: The <u>underlined</u> movements above are gathered with help of ADS-B/scanner data.

<u>Credits</u>: Gilze Rijen Aviation Society, Scramble MB.

De Kooy

			September 2021
09.RN03	NH90-NFH	40sq	Trident03
PH-XXV	B-25N	SKHF	*
13.J-632	F-16AM	312sq	*Metal01
J-871	F-16AM	312sq	*Metal02
22.EI-GCR	AW189	Weststar EU	dep
27.89+63	Sea King Mk41	MFG5	GNY4800
0264	AW101 Mk612	330skv	NOW330A
28.G-273	C-130H-30	336sq	

The Irish AW189 is former Weststar Aviation 9M-WST, this helicopter spent some weeks inside the hangars at Den Helder prior to its deployment in Africa to support oil offshore operations. The helicopter departed Den Helder for Colmar in France, and continued to Turin, Italy, slowly making its way southbound. The Sea King and AW101 where heading towards Koksijde for the SARmeet 2021.

Local 860sq NH90-NFHs that have been active (flying) this month are N-110, N-164, N-227, N-326.

Additional note: The <u>underlined</u> movements above are gathered with help of ADS-B/scanner data.

<u>Credits</u>: SG De Kooy / Den Helder, Den Helder Aviation Photography, Oscar Sannen, Scramble MB.

Leeuwarden

			September 2021
01.N190TC	MQ-9B	General Ato	
03.166694	C-40A	VR-56	CNV6604
ES-NSH	Saab 2000	Nyxair	NYX758
07.D-ISGS	AP68TP	SVEGE	
SE-DXP	Sk35C	Swedic Histo	5
SE-RMD	J32D	Swedic Histo	
10.PH-CGC	Do228-212	Kustwacht	*NCG03
90-0818/SP	F-16CM	480th FS	17 Warhawk01/Weasel1
90-0828/SP	F-16CM	480th FS	17 Warhawk02/4
90-0833/SP	F-16CM	480th FS	17 Warhawk03/1
91-0344/SP	F-16CM	480th FS	17 Warhawk04/2
91-0360/SP	F-16CM	480th FS	17 Warhawk15/Weasel2
96-0080/SP	F-16CM		/O mks) 17 Warhawk16/3
SE-DXP	Sk35C	Swedic Histo	
SE-RMD	J32D	Swedic Histo	
13.F-GUKC	Grob 120A	EADS	15 FAF6524
14.J-062	F-16AM	312sq	*Bulldog01
J-641	F-16AM	312sq VR-57	*Bulldog02
15.165835	C-40A		CNV6615
16.FA123 FA131	F-16AM F-16AM	10w 10w	*AL01 *AL02
J-014	F-16AM		
17.FA81	F-16AM	312sq 10w	dep Diana
FA127	F-16AM	10w	dep BAF502 dep BAF503
FA127 FA132	F-16AM	2w/10w	dep BAF503
FA132	F-16AM	2w/10w 2w/10w	dep BAF504
J-514	F-16AM	312sq	dep Crack01
J-515	F-16AM	312sq	dep Bulldog01
20.FB23	F-16BM	10w/OCU	*BAF451
20.1 B23 21.LX-N90447	E-3A	NAEW&CF	*Nato40
22.CH12	C-130H	20sq	BAF672
30+62	EF2000	TLG73	arr GAFS20A
30+66	EF2000	TLG73	arr GAFS22A
31+02	EF2000	TLG73	arr GAFS22B
31+02 31+09	EF2000	TLG73	arr GAFS21A
01100	2.2000	12070	

September 2021

*BAF451

tst Cowboy01

dep Ivan11

dep Ivan14

dep Ivan13

Bat71

13

Ralph Hamaker) Personal copy - Distribution to a third party is not allowed

Fokker 70 2-HJCH arrived at Woensdrecht on 24 September after spending a few years in the Carribbean. (Woensdrecht, 24 September 2021,

2-HJCh

was delivered to 322sq, number twelve delivered to Leeu-

Credits: Movements AGL, Oscar Sannen, Dirk Visser and

10w/OCU

warden and number twenty in the total inventory.

F-16BM

F-16BM

F-16AM

F-16AM

F-16AM

AH-64DN

04.J-006	F-16AM	312sq (322sq mks)	Fist03
J-055	F-16AM	312sq	Fist01
J-062	F-16AM	312sq	Fist02
J-146	F-16AM	312sq	Fist04
J-197	F-16AM	312sq (nmks)	Fist05
06.FB23	F-16BM	10w/OCU	*BAF451
07.S-442	AS532U2	300sq	*
13.0850	Mi-17	243.vrl	17 CEF808
16-08199	CH-47F	2-1st AVN	17 R08199-form
16-08466	CH-47F	2-1st AVN	17 R08199-form
G-KAXF	Hunter F6A	DHHF	arr
15.J-013	F-16AM	312sq	arr Cowboy02
J-060	F-16AM	312sq	arr Cowboy01
17. <u>FB24</u>	F-16BM	10w/OCU spec mks) * <u>BAF415</u>
20. <u>J-368</u>	F-16BM	313sq	arr <u>NAF625</u>
22. <u>Q-30</u>	AH-64DN	301sq	*6x
24.Q-14	AH-64DN	301sq	Bat73
Q-29	AH-64DN	301sq	Bat71
30.ET-197	F-16BM	FWS	DAF1307
J-003	F-16AM	312sq	dep Ivan12

313sq

312sq

312sq

312sq

301sq

The F-16 formation on 4 September was performing the annual Roermond flightpast, with Fist05 being the airspare. From 13 September a Czech Mil Mi-17 and two US Army CH-47F resided at Volkel for Falcon Leap. The Hip was noted departing eastbound on 17 September, it is assumed both Chinooks did the same on that date as this was listed as end date for the exercise. The Hawker Hunter arrived from Kleine Brogel after the Sanicole show. J-368 arrived from Aalborg Denmark on 20 September with a returning Danish dual visit on 30 September. The Ivans departed on their mission against WIC participants at Leeuwarden and returned later that afternoon.

Credits: movements@sgvolkel.nl, SG Volkel message board, Scramble message board.

Woensdrecht

			September 2021
02.S-454	AS532U2	300sq	*Wolfhound02
03.HS-MVS	B737-8Z6	Royal Thai AF	arr VMS10
OE-FGC	Ce525(M2)	Fly Tirol	FTY6
	. ,	•	

44105		12001	
45+20	Tornado IDS	TLG51	arr GAFM55
45+35	Tornado IDS	TLG51 (TLG33 mks)	arr GAFM56
45+39	Tornado IDS	TLG51	arr GAFM54
46+40	Tornado ECR	TLG51	arr GAFM56
46+57	Tornado ECR	TLG51	arr GAFM51
5149	F-35A	332skv	arr NOW332A
5206	F-35A	332skv	arr NOW332B
5207	F-35A	322skv	dep NOW332B
5208	F-35A	332skv	dep NOW332A
23.J-014	F-16AM	312sq	arr Bulldog1
J-514	F-16AM	312sq	arr Bulldog2
J-515	F-16AM	312sq	arr Bonzo2
24.FA81	F-16AM	10w	arr BAF521
FA91	F-16AM	2w	arr BAF251
FA127	F-16AM	10w	arr BAF511
54+07	A400M	LTG62	arr GAF413
J-006	F-16AM	312sq	arr Crack02
J-017	F-16AM	312sq	Bonzo2
J-062	F-16AM	312sq	arr E/L Crack01
J-146	F-16AM	312sq (nmks)	arr Judge1
J-879	F-16AM	312sq (322sq mks)	arr Bonzo1
27.G-273	C-130H-30	336sq	arr Devil01
28.FA132	F-16AM	2w	arr BAF261
FB22	F-16BM	2w	BAF262
29.F-020	F-35A	322sq	del NAF322
J-020	F-16AM	312sq	Tiger53
30.FA70	F-16AM	2w	arr BAF231
FB22	F-16BM	2w	BAF232
31+51	EF2000	TLG31	GAFK31
The WIC 2021	course keeps	rolling and gather	rs the major-
	1	1	

TLG73

TLG73

TLG73

TLG73

TLG51

arr GAFS21B

arr GAFS20C

arr GAFS20B

arr GAFS21C

arr GAFM53

Scramble MB.

Volkel

03.FB23

J-368

J-632

J-644

J-871

Q-13

31 + 11

31+20

31+35

31+50

44+69

EF2000

EF2000

EF2000

EF2000

Tornado IDS

ity of Leeuwarden movements in September once more. However we start this month with the Sky Guardian UAV platform performing an overflight, arriving from Waddington as part of exercise Sky Guardian. Both US Navy Clippers are related to support Navy exercise Sandy Coast 2021 held at the Eemshaven area. The Estonian Saab 2000 brought a new crew rotation for the Norwegian delegation. The Sweden Historical Flight visited the Jersey air show once more with their Draken dual seat and Lansen who refuelled on their way into Jersey and on their return trip back home. The detachment of six 480th FS Warhawks was also part of the WIC as SEAD training was part of this segment. The French Grob 120 also visited in support of the WIC, making it one of the smallest visitors this year. On 22 September another German delegation of Schleswig TLG51 Tornados and Laage TLG73 Eurofighters arrived, also related to the WIC. The following day Belgian and Dutch F-16s arrived for another rotation with the German A400M and Dutch C-130H-30 acting as slow moving transport assets. On 29 September yet another F-35A

06.PH-HXM	B737-800	Transavia	dep TRA052
10.VQ-BXS	A320-214	GECAS/Avianca	tst
14.S-456	AS532U2	300sq	*Demon4
15.J-013	F-16AM	312sq	dep Cowboy-form
J-060	F-16AM	312sq	dep Cowboy-form
20. D-473	CH-47F	298sq	*Grizzly41
Q-13	AH-64DN	301sq	*Apache33,41
Q-30	AH-64DN	301sq	*Apache13
21.D-ISGS	AP68TP	SVEGE	22
22.VQ-BXS	A320-214	GECAS/Avianca	dep
24.2-HJCH	Fokker 70	Airline Fleet Suppo	rt arr SXI2146
28.D-102	CH-47D	DMO/298sq	arr Grizzly34
29.N-110	NH90-NFH	860sq	Neptune12
OY-JTP	B737-79L	Jet Time	arr JTD9001

The Royal Thai B737 arrived from Munich for some TLC at Fokker Aircraft Services. The Fly Tirol Citation M2 was performing a medevac flight. SVEGE brought in their Viktor AP68TP for calibration duties on 21 and 22 September. Avianca received a new A320 on 22 September, currently flying as N958AV. This airframe was stored at Woensdrecht since 13 September 2019. On 24 September a former InselAir/ InselAir Aruba Fokker 70 arrived from the Caribbean after spending significant time in storage as the airline went bust in 2017.

Credits: Johan Havelaar, Scramble MB.

Twente

			September 2021
01.CS-PHJ	EMB505	NetJets Europe	NJE497C/050C
PH-GWS	Falcon 7X	Exxaero	10 XRO505/584
02.CS-PHL	EMB505	NetJets Europe	NJE699L/105M
PH-IWS	Falcon 7X	Exxaero	dep XRO604
T7-PBL	PC-12/47E	Fly 7 Executive A	Aviation f/v 03
04.PH-RBC	EC120B	HeliAir	
06 CS-DXV	Ce560XLS	NetJets Europe	NJE395E/690T
PH-IWS	Falcon 7X	Exxaero	13 XRO604/621
08.CS-PHF	EMB505	NetJets Europe	NJE495B/159P
09.CS-PHH	EMB505	NetJets Europe	NJE480N/050B
CS-PHM	EMB505	NetJets Europe	NJE593B/221D
10.CS-DLF	Falcon 2000EX	NetJets Europe	NJE814M/605Q
11. D-HUBA	Enstrom F28A	StarTrade heli	tdy 19
PH-ECE	EC120B	Heli Holland Hol	ding
15.CS-DXR	Ce560XLS	NetJets Europe	NJE530A
16.CS-PHQ	EMB505	NetJets Europe	NJE604W/051W

17.CS-DLJ	Falcon 2000EX	NetJets Eur. f/v	18 NJE364Q/954B
19.CS-DXG	Ce560XLS	NetJets Europe	NJE279D/972G
20.CS-PHG	EMB505	NetJets Europe	NJE724C/722P
D-ABTL	B747-430	Lufthansa	dep DLH9921
PH-IWS	Falcon 7X	Exxaero	XRO571
22.CS-DXF	Ce560XLS	NetJets Europe	NJE248N/077R
23.CS-PHO	EMB505	NetJets Europe	NJE980Q/743D
PH-HCJ	Cabri G2	Helicentre	
PH-PXX	AW139	Nationale Politie	*ZXP24
25.PH-IWS	Falcon 7X	Exxaero	28 XRO571/603
27.D-CMMP	EMB505	Pad Aviation	28 PVD42B/59C
28. D-CHAT	Ce525B	E-Aviation	f/v 2x EFD3T f/v
D-CMMP	EMB505	Pad Aviation	PVD59C/54E
PH-LAB	Ce550	TU Delft – NLR	29
29.CS-DXR	Ce560XLS	NetJets Europe	NJE658A/012P
30.CS-PHF	EMB505	NetJets Europe	NJE731B/257K
PH-GWS	Falcon 7X	Exxaero	XRO584/633
PH-LAB	Ce550	TU Delft – NLR	

The last Lufthansa Boeing 747 in storage at Twente departed on the 20th. The Police helicopter on the 23rd performed a low approach. On the 28th the NLR Cessna performed six approaches before landing at thhe airport and departing the next day.

Credit: EHTW spotters.

Flamingo (Bonaire, Dutch Caribbean)

		Sept	e mber 2021
03.HI1052	ERJ145ER	Sky High Aviation	
N578CJ	Ce525	Central Charter De Colo	ombia
04.ZS-JNE	Ce421		arr
07.PS-BMD	Lj31A	Brasil Vida Taxi Aereo	
08.N578CJ	Ce525	Central Charter De Colo	ombia
10.HI1052	ERJ145ER	Sky High Aviation	
N560SW	EMB120ER(F)	Ameriflight	
PH-FBH	AW139	DCCG	
14.N876RA	Ce560XL	Parminter Investments	15
16.N651MK	Sabre 65	My Jet	
17.HI1053	ERJ145ER	Sky High Aviation	
N566SW	EMB120ER(F)	Ameriflight	
18.N470PR	Beech A100	Prinair	
N777SJ	Falcon 7X	Jon L. Stryker	26
24.HI1052	ERJ145ER	Sky High Aviation	
HI955	Ce560XLS	Helidosa	
N560SW	EMB120ER(F)	Ameriflight	
25. D-ASIM	Falcon 7X	Air Hamburg	26 AHO9393

Enstrom F28A D-HUBA is one of the more than 1,200 built Enstrom F28 and variants. The original design of the helicopter dates back to the 1960s and was produced by Enstrom from 1965 onwards. (Twente, 19 September 2021, Arjen Vonk)

14

Seen taking-off from Curacao back to Brasil is Legacy 500 PP-JJA. (26 Septen

<u>Air Antilles</u> F-OIXD:		F-OIXH:	22
American N701UW: N705UW: N711UW: N733UW:	01 11 04, 18	N9017P: N9018E: N9021H: N9023N:	15 22
<u>Delta Air L</u> N839DN: N856DN:	25	N866DN: N925DZ:	
PH-TFL:	01, 05, 10, 13, 14, 19, 2 02, 04, 08, 09, 12, 15, 1 03, 06, 07- 09, 11, 16, 1	8, 23, 25	

Left out were KLM, Divi Divi Air (BN-2, DHC-6) and EZ Air (BN-2 and Beech 1900) unless operating on a non-scheduled flight.

On the 4th a Cessna that was very far from home, arriving from Guyana. A TUI B787 broke down on the 7th and departed again on the 9th. The Brasilia on the 10th operated for Ameriflight from and to Curacao and visited almost weekly since. The Fast Delivery Services Piper couldn't be seen anymore however. In between a great old Sabre bizzjet. The 18th brought a Beech 100 in beautiful Prinair colors, it came from St Eustatius and left for Santo Domingo.

Credit: Danny de Kiewit.

Hato (Curaçao, Dutch Caribbean)

		Sept	e mber 2021
01.HI1052	ERJ145ER	Sky High Aviation	SHH403/4
HK-5357	B737-4K5(F)	AerCaribe	ACL864/5
N9456T	Beech 350C	Heritage Aviation Mana	gement
PH-CGB	DHC-8-106	Caribbean Coast Guard	CG82
02.2-HJCH	Fokker 70	Airline Fleet Support (a/	w)
HK-5139	B737-476(F)	AerCaribe	ACL864/5
N691ES	Ce560 Ultra	Aitheras Aviation Group	
03.HK-4891	Lj31A	Fund. Card. de Colomb	ia
HK-5197	B737-476(F)	AerCaribe	ACL864/5
PP-SVG	Ce680	Orel Geracao de Energ	
04.HK-5197	B737-476(F)	AerCaribe	ACL1153/4
09. N991HA	DHC-8-202	645 AESG (a/w)	BAT91
11. HI1052	ERJ145ER	Sky High Aviation	SHH651/790
HI1052	ERJ145ER	Sky High Aviation	SHH792/3
HI1052	ERJ145ER	Sky High Aviation	SHH794/5
HK-5197	B737-476(F)	AerCaribe	ACL1154/3
HK-5357	B737-4K5(F)	AerCaribe	ACL864/5
VP-CIX	B737-8	Cayman Airways	CAY8050/1
YV2923	MD-82	LASER	LER9956/7
12.HI955	Ce560XLS	Helidosa	
HI1052	ERJ145ER	Sky High Aviation	SHH940/1

ember 2021, Larr	y Every)		
HI1058 HI1058 N304AG	CRJ200ER CRJ200ER Saab 340B	Air Century Air Century EZ-Air	CEY151/2 CEY752/3
N876RA	Ce560XL	AvTran	
PP-JJA	EMB550	Albatro Empr. e Parti	cipacoes
13.9Y-TTB	ATR72-212A	Caribbean Airlines	BWA8436/7401
HK-5255	Lj45	SARPA	
N250JS	Beech 250	Sandals Resorts	14
N55SK	Ce525	Sierrakilo	
14.9Y-TTB	ATR72-212A	Caribbean Airlines	BWA7400/8401
15.9Y-TTB	ATR72-212A	Caribbean Airlines	BWA8400
HI1058	CRJ200ER	Air Century	CEY151/2
N969GC	EMB505	Bancolombia	
16.9Y-TTB	ATR72-212A	Caribbean Airlines	BWA8401
17.00-JDL	B787-8	TUI Belgium	JAF922F/9200
PR-NIO	ERJ135BJ	Papalima Patromonia	
18.2-HJCH	Fokker 70	Airline Fleet Support	
9Y-TTC	ATR72-212A	Caribbean Airlines	BWA7401/8437
HI1053	ERJ145ER	Sky High Aviation	SHH790/4
HK-5139	B737-476(F)	AerCaribe	ACL864/5
HK-5197	B737-476(F)	AerCaribe	ACL1154/3
VP-CIX	B737-8	Cayman Airways	CAY8050/1
19.HK-5239	B727-223(F)	Aérosucre Colombia	KRE175
N809QS	Ce700	NetJets	EJA809
20.G-NIKO	A321-211(F)	Titan Airways	AJT8132
HK-5239	B727-223(F)	Aérosucre Colombia	KRE185
21.HK-4504	B727-2J0(F)	Aérosucre Colombia	KRE175/85
N700QS 22.2-HJCH	CL-350	NetJets	EJA700 (a/w) SXI2146
HK-5239	Fokker 70 B727-223(F)	Airline Fleet Support Aérosucre Colombia	(a/w) SAI2140 KRE175/85
23.HK-5197	B737-476(F)	AerCaribe	ACL1172/1
24.HK-5197	B737-476(F)	AerCaribe	ACL1172/1
25.HK-5139	B737-476(F)	AerCaribe	ACL864/5
HK-5357	B737-4K5(F)	AerCaribe	ACL1004/5
27.HK-4636	B727-2S2F	Líneas Aéreas Suran	
N25KZ	Falcon 2000	Kos Air	
N275DJ	G-IV	Ragtime Investments	
29.9Y-TTA	ATR72-212A	Caribbean Airlines	, BWA8400
G-NIKO	A321-211(F)	Titan Airways	AJT8132
HI1058	CRJ200ER	Air Century	CEY151/2
N264C	Falcon 900LX	International Aviation	
N556PM	DHC-8-202	645 AESG (a/w)	dep tdy BAT56
		····)	

The Fokker on the 2nd was logged during an engine test. The aircraft departed on the 18th but returned with a tech issue. The Fokker finaly departed for Woensdrecht on the 22nd. Sir Richard Branson visited the Sea Aquarium on the 27th and used the Kos Air Falcon for transportation.

Credit: Larry Every.

Air Hamburg Private Jets owns a fleet of 21 Legacy's and all of them has a different colorscheme. EMB135BJ D-ANCE is one of them and was delivered in June 2020 (Antwerp, 12 September 2021, Walter Van Brempt)

<u>Antwerp</u>				OO-ACC OO-JOE	Ce525A	Air Service Liège	0.4
		Septemb	or 2021		R44	J&G Kustusset	2x
01.ST40	SF260D	CC Air		PH-CGC	Do228-212	Kustwacht	
D-EJHF	PA-46-350P	API Aviation & Consulting	f/v	08.RN02	NH90-NFH	1w	
F-GUPE	Beech 1900D	Twin Jet	1/ V	CS-DOL	Ce525B	Valair	~~
		Aero Sotravia	tot	D-CAHO	Ce560XLS+	Air Hamburg	09
F-HFTV	Beech 200		tst	D-IGVA	Ce525	Luxaviation Germany	
HB-LUZ	P68C	Swiss Flight Services	03	LX-AND	PC-24	Flying Group Luxembourg	20
PH-TXA	Ce510	ASL Outebolin	02	OO-ACC	Ce525A	Air Service Liège	
02.D-CFTG	Lj35A	Quick Air		OO-ACO	Ce510	Air Service Liège	09
D-CHAT	Ce525B	E-Aviation	f/v	OO-GLM	Ce680	Air Service Liège	09
F-HFTV	Beech 200	Aero Sotravia	tst	OO-JOE	R44	J & G	10
LN-KPL	PA-34-200T	R. Landberg	f/v	PH-VBG	Falcon 2000EX	JetNetherlands	09
OO-GEE	PC-12/47E	Blue Sky Aviation	08	09.M-ARTY	PC-12/47E	Creston (UK)	
OO-PKX	Ce750	Air Service Liège		OO-PCM	PC-12/47E	EAPC	
OO-STE	AS350B3e	Stephex Stables		PH-DWS	ERJ135LR	Air Charters Europe	11
PH-PWW	DA62	PORT Aviation	f/v	10.ST02	SF260M+	CC Air	
03.D-CROG	EMB505	Air Hamburg		9H-TGR	Ce525B	Hyperion Aviation	
F-HFTV	Beech 200	Aero Sotravia	tst	9H-WIT	PC-12/47E	NextGen Aviation	13
OK-AOA	CL-300	CTR Group		D-IAAS	EMB500	Arcus Air	11
OO-IDE	Ce525	Air Service Liège	06	LX-FLJ	PC-12/47NGX	Jetfly Aviation	
OO-PCK	PC-12/47E	EAPC		N194ED	PA-46R-350T	Edito	dep
PH-DFD	DA42	Bluetail Flight School		OO-ACC	Ce525A	Air Service Liège	13
04.CS-DVH	Ce525B	Valair		OO-KTN	A109S	Katoennatie	
CS-PHF	EMB505	NetJets Europe		PH-VBG	Falcon 2000EX	JetNetherlands	
F-HFTV	Beech 200	Aero Sotravia	tst	11.CS-DVH	Ce525B	Valair	12
LX-JDV	Ce525 (M2)	Flying Group Luxembourg		D-CAGA	EMB505	Luxaviation Germany	12
OK-GRX	Global 6000	Eclair Aviation	f/v 04	OO-PCJ	PC-12/47E	EAPC	12
05.F-GUPE	Beech 1900D	Twin Jet	06	OY-MNS	P68C	Bio-Flight	12
HB-LUA	P68C	Swiss Flight Services	08	12.9H-TGR	Ce525B	Hyperion Aviation	13
HB-LUZ	P68C	Swiss Flight Services	06	D-ANCE	ERJ135BJ	Air Hamburg	f/v
LX-FLJ	PC-12/47NGX	Jetfly Aviation	f/v	D-CAWO	Ce560XLS+		1/ V
LX-JDV	Ce525 (M2)	Flying Group Luxembourg	07			Aerowest Flugcharter	10
OO-MBP	PC-24	EAPC	06	D-IJOA	Ce525A	Excellent Air	13
OO-PCK	PC-12/47E	EAPC	00	F-HVLJ	Ce525A	Valljet	40
OO-PKX	Ce750	Air Service Liège		G-FTFX	EMB550	Flexjet	13
OO-STE	AS350B3e	Stephex Stables		G-JOTR	BAe146-RJ85	JOTA Aviation	40
	SF260D			G-JOTS	BAe146-RJ100	JOTA Aviation	12
06.ST46		CC Air	00	LX-JDV	Ce525 (M2)	Flying Group Luxembourg	
HB-GLB OE-EMG	Beech B200	Swiss Flight Services	08	OO-ACO	Ce510	Air Service Liège	14
	TBM-930	Goldeck Textil	f/v	OO-ESV	SV-4B	L. Cousement	
OK-OKV	PA-42-720	Air Bohemia	07	PH-DWC	ERJ135LR	Air Charters Europe	
OO-ACO	Ce510	Air Service Liège	07	13.D-CAWO	Ce560XLS+	Aerowest Flugcharter	
OO-STX	EC120B	llpam		D-CGER	Ce525B	Excellent Air	16
PH-DWC	ERJ135LR	Air Charters Europe	09	G-BWVZ	DHC-1	D. Campion	
PH-TXA	Ce510	ASL	08	G-FTFX	EMB550	Flexjet	14
PH-VBG	Falcon 2000EX		07	G-LUBB	Ce525	Surrey Heli Charters	14
07.RN08	NH90-TTH	1w		HB-IGV	Falcon 50EX	VF International	
HB-GLB	Beech B200	Swiss Flight Services	tst	M-ARTY	PC-12/47E	Creston (UK)	
HB-LUA	P68C	Swiss Flight Services	tst	N850SF	TBM-850	Schnefrost Gmbh	
HB-LUZ	P68C	Swiss Flight Services	08	OE-GBD	IAI1125	Tyrol Air Ambulance	
LX-FLJ	PC-12/47NGX	Jetfly Aviation	08	OK-SLS	Ce560	Silesia Air	
LX-JDV	Ce525 (M2)	Flying Group Luxembourg	08	PH-DFB	DA42	Bluetail Flight School	
	G550 `	Johnson & Johnson	08	14.D-ILWP	Ce525A	Excellent Air	
N600J	0000		00		UEDZOA		

G-JOTR BAct48-R485 JOTA Aviation F-G/FE Beech E200 Arcs Stravia Ist G-JOTS BAct48-R100 JOTA Aviation G-VCFR PA-34-2010 Oxford Aviation Academy 21 HB-KC PC-1247E TA G Aviation fw M-LGB Gesch DO Stravia 21 OKKIN CeS60 CeS60E Arcopaniner OC-FCG CeS10 GlobeAir C OWMP PC-124 EAPC CS-DAT CeS60XLS Steles Europe P 9H-UCM PC-1245 Dm-Air OK-SLX CES60XL Sites Funge 27 9H-UCM CA350 Visia Jet OO-HAP PC-24 EAPC 27 9H-UCM Relation for aviation cermany OO-MAP PC-24 EAPC 27 D-NCC CA350 Bizar Flug Concold PH-DVK EA330826 Eapt-2 D-NCC CA350 Bizar Flug Berlog 27 CA30025 Europe 24 MART PC-1247E								
HB-FXC PC-1247E TAG Avaian fv HB-GLB Beech B200 Switz Shipht Services 21 OK-KIN Ce580 Encorer Le 6580 Encorer Le 700C Ce510 GlobeAir 1/ OV-ACC Ce525A Arropartner OCF-FOC Ce510 GlobeAir 2 OV-MCC Ce525A Arropartner OCF-FOC Ce50XLS Neulas Europe 2 PH-DIX PC-1244 Din-Air OCF-FOC Ce660XLS Selais Air 2 9H-VCM CL350 Visia Jet OC-IDE Ce525A Air Service Liège 27 D-NCS Ce550XLS Neulats Europe 16 OO-MAP PC-24 EAPC D-NCS Ce525A Bizair Flug OV-MAP PC-24 EAPC 2 D-NCS Ce525A Bizair Flug OV-STE AS35082 Steines Stales 1/ UX+LJ PC-1247RC Ceston Air Service Liège fV PC-STE As35080 Europe 24 M-ARTY PC-1247FE Visita Jetrin		BAe146-RJ85	JOTA Aviation				Aero Sotravia	
OE-C6DM Cest25B Arropatrier V/V M-UCBB G6E0 J C Bamford Excavators f/v OO-ACC Cest25B Air Service Liège 15 21. H23 A109BA 1/v Moldels Europe PH-DIX PC-24 EAPC CS-DXT Ce560XLS Neuleis Europe 22 ST44 SP200D CC Air OK-KIX Ce560XLS Sileair Air 22 SV-VCM CL-350 Vista Jet OO-MBP PC-24 EAPC EAPC D-CSCE EMS055 Luxaviation Germany OO-MBP PC-24 EAPC EAPC D-HNCS Ceston UK) PH-WKFB DAVACR KLM Flight Academy Co-ARC EAPC EAPC <t< td=""><td>G-JOTS</td><td>BAe146-RJ100</td><td>JOTA Aviation</td><td></td><td>G-OXFB</td><td>PA-34-220T</td><td>Oxford Aviation Academy</td><td>21</td></t<>	G-JOTS	BAe146-RJ100	JOTA Aviation		G-OXFB	PA-34-220T	Oxford Aviation Academy	21
OE-6DM Cestop Encore+ The Flying Bulls f/v M-UCBB G660 J D Earnford Excavators f/v OO-ACC Cestop Air Service Liège 15 21. H29 A109BA 1/v Moutes Europe PH-DIX PC-24 EAPC CS-DXT Ce560XLS Neulets Europe 22 9H-VCM CL-350 Vista Jet OO-ABP PC-24 EAPC 22 9H-VCM CL-350 Vista Jet OO-ABP PC-24 EAPC 22 CS-DXR Ces50X LS Neulets Europe 16 OO-MBP PC-24 EAPC 22 D-SCSE EMB505 Luxaviation Germany OO-ACC Forston LUK) PH+WCB EAATG KLM Flight Academy OO-ACC Ce525 A Air Service Liège 22. CS-ELA EAPC Luxaviation Bedgium 16 OO-MBP PC-1247E Acro Sorravia 18 st OO-ACC Ce525 A Air Service Liège 22. CS-ELA EAPC 16 OO-MWW EAPC Acro Sorravia 18 st <td>HB-FXC</td> <td>PC-12/47E</td> <td>TAG Aviation</td> <td>f/v</td> <td>HB-GLB</td> <td>Beech B200</td> <td>Swiss Flight Services</td> <td>21</td>	HB-FXC	PC-12/47E	TAG Aviation	f/v	HB-GLB	Beech B200	Swiss Flight Services	21
OKKIN Ces28A Arrsprinter OF-FOG Ce510 Globalir OV-ACC Ces282A Air Service Ligge 15 21.423 A1198A Tw OV-MCC Ces282A Air Service Ligge 15 21.423 A1198A Tw 22 Din-Air CF-F2E Ce510 Globalir 22 STA18 SF200D CC Air OK-SLX Ce560XL Slesia Air 22 OS-DXR Ce560XLS Nuelse Europe 16 OO-MAP PC-24 EAPC D-KSC EM8505 Luxaviation Germany OO-STE AS306363e Stables 14 OV-ACC Ce525A Air Service Ligge 22.CS-EAI Ce560XLS EMPC Torugai) 44 MARTY PC-12/47AC Creston (UK) F-GJFE Beech 200 Air Service Ligge 24 OV-ACC Ce525A Air Service Ligge 22.5C-AIR Ce50XLS Luxaviation Belgium 14 OV-FCK Folder Aviation 23 OO-FCH Falor 2000LX	OE-GDM	Ce560 Encore+	The Flying Bulls	f/v	M-JCBB	G650	J C Bamford Excavators	f/v
OO-ACC Cas23A Air SanvioLiège 15 21.H29 A109BA tw PH-DUK PC-24 EAPC Cas10 Neuleis Europe 1 ST48 S7260 OCAIr Cas10 Silesia Air 22 9H-VCM C-2630 Vista Jat OO-HDE Cas25 Air Service Liège 27 CS-DXR Cas600 Nista Jat OO-HDE Cas25 Silesia Air 22 OC-SCE EMB605 Luxavaion Germany OO-MBP PC-24 EAPC D-NCS Cas50 Maria Fuig OS-DTE ASS0805 Silephar Stables LX-FLJ PC-1247E Caston (UK) PH-4KEB DA42NG KLM Flight-Academy OO-AGC Cas25A Air Service Liège 22 CS-ELA Cas50NLS Silephar Silephar OO-AGC Falcon 7X Lakreles Beigum 16 OO-HHW Falcon 7X Arro Satravia St PH-UNC Cas28B Hyperion Aviation 23 OO-HSE AS3580B <		Ce525B			OE-FOG	Ce510	GlobeAir	
OO-MBP PC-12/45 EAPC C5-DXT Cc660XLS Mulusit Europe 15.5T48 SF280D CC Air OK-SLX Globahr 22 9H-VCM CC-350 Vista Jet OK-SLX Ce660XLS Sleeja Air 22 CS-DXR Ce650XLS Net Jet Strand OK-SLX Ce650XLS Sleeja Air 27 D-KSCS EM8505 Luxavaton Germany OM-MBP PC-24 EAPC 24 D-KSCS E6252 Bizair Flug OS-STE A335083e EJME KARN Air Charters Europe 24 MARTY PC-12477KD Cefson (UK) PH-KFB DA42NG KLM Flight Academy OO-ACC Ce525A TU Airlines Belgium fv F-GJFE Beech 200 Luxavation Belgium 18 OD-FCK Falson Avation CO-HKA A5350K Helira Ce525A Air Charters Europe 29 PH-UNC Falson AX JetNetherhands 16 OO-HKA A5350KD Luxavation Belgium 12 O-FC1247E				15			1w	
PH-DIX PC-12/45 Din-Air DE-FZE Cef 70 GlobeAir 515 ST48 SF2600 CC Air OC-SU Cef 60XL Silesia Air 27 SH-VCM C-3500 Vista Jet OO-ODE Ce50X Air Service Lidge 27 D-SCSCE EMB505 Luxvation Germany OO-MAP PC-24 EAPC D-INCS Ce525 Bizair Flug OO-STE ASS0B3e Stephex Stables LX-FLJ PC-124/TC Creston (UK) PH-KFB DA2XIG KLI Philph Academy OO-ACC Ce525A Air Service Lidge 22 CS-LIA Ce560XL Luxvation Belgium 16 OD-ACC Falcon X2 Jet Aviation FO-F4F Falcon X200XL Luxvation Belgium 23 PH-UNC Ce525B Hyperion Aviation OO-HMW EC120B Helimo 23 CS-CHC C.1350 Nuclais Europe 17 PH-MXY Ce650 derivations 23 F-GJFA Beech B200 Aero Sotravia 26								
15.5TA8 SF28DD CC Air OK-SLX Ce68DXL Silesia Air 22 GS-DXR Cc5DXR Cc6255 Air Service Ligge 27 OD-DCSCE EMB506 Luxaviation demany OO-MAP PC-24 EAPC D-NCS Cc6255 Bizair Flug OO-ASTE A350380 Stephex Stables LX.FLJ PC-1247RC Jerton (UK) PH-KFB DA42NG KLM Flight Academy OO-ACC Cc6256 Air Service Ligge 22 CS-EJA Cc660XLS EJME (Portugal) OO-ACC Cc6255A Air Service Ligge 22 CS-EJA Cc660XLS EJME (Portugal) OO-ACC Cc625B Hyperion Aviation 16 OO-AMW EC248 EJME (Portugal) OP-CK PC-1247F EAPC 16 OO-AMW EC2128 Hillmone 13 9H-WTK Calcon ZN Airt Maniton 0O-STE A3350Ba Stephen Stables 9H-HTR PC-1247E EAPC 16 OO-Amro Stephen Stables <							•	
9H-VCM C4:350 Vista Jat OC-DE C6:25 Air Service Ligge 27 CS-DXR Ce50XLS Neukets Europe 16 OC-MAP PC:24 EAPC D-KOSC EM8505 Luxaviation Germany OC-MBP PC:24 EAPC D-MOS Ce525 Marking PH-WKS ER.1135LR Air Charters Europe 24 M-ARTY PC:12/47E Creston (UK) PH-WKS ER.1135LR Air Charters Europe 24 00-JAC E737-845 TUI Ainines Belgium fv F-GJFE Beech 8200 Aero Sotravia tst 00-JAC E737-845 TUI Ainines Belgium fv F-GJFE Beech 8200 Aero Sotravia tst 00-JAC E737-845 TUI Ainines Europe 17 PH-WW EC120B Heimo 23 0-CEMS Ce525B Air Hamburg fv PH-MYX Ce650 JethWeinsteinse Europe 23 F-GJFE Beech 8200 Aero Sotravia 26 D-GWB DA42 Aris Aviation<								22
CS-DXR CostOx NuLlistis Europe 16 OO-MBP PC-24 EAPC D-NCSC Ex8560 Bizair Flug OO-MBP PC-24 EAPC D-NCSC Ces253 Bizair Flug OO-MBP PC-24 EAPC MARTY PC-12477E0 Jetton (UK) PH-KFB DA4206 KLM Flight Academy OO-ACC Ces25A Air Service Liège 22 CS-EJA Ces60XLS EJME (Portugal) OO-ACC Ces25B Hyperion Aviation PH-KFB DA4206 Acrosotavia tst OO-ACC Ces25B Hyperion Aviation 16 OO-HMW EC1208 Hell Service Belgium 29 9H-WIT PC-1247F EAPC 16 OO-STE AS350Ba Stephers Stables CS-CHC C-300 Neutelst Europe 17 PH-WX Ce650 JetKerterfands 23 F-GJFA Beech B200 Aero Sotravia 18 23 D-FNLP PC-1247E Air Alanize Europe 26 N27TS PC-JBA <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
D-CSCE EMB050 Luxaviation Germany OO-MBP PC-24 EAPC D-NCS Ge525 Bizar FLug OO-STE AS350B2e Stephes Stables 24 M-ARTY PC-1247NOX Jeffy Aviation PH-OWS ER1351,R Air Charters Europe 24 M-ARTY PC-1247F Creston (IVK) PH-KFB DA42NO KLM Flight Academy 24 OO-ACC Ce525A Air Service Liège 22 CS-EVA Ce560XLS EMIE (Portugal) tst OO-ACC Ce525B Hyperion Aviation 23 OO-STE AS350SN Heil Bervice Belgium 29 BH-WIT PC-1247E Nexdéen Aviation 23 OO-STE AS350SR Stables 27 CS-CHC CL350 Aero Sotravia 18 23 D-FUHP PC-1247E Nardien Association 26 F-GJFE Beech B200 Aero Sotravia 26 D-GGWB DA42N Rein Main Aviation F-GJFE Beech B200 Aero Sotravia 18 23 DA42N				16				21
D-INCS Ce525 Bizair Flug OO-STE AS30582 Stephex Stables LX-FLJ PC-1247NCX Jeffy Aviation PH-DWS EN135LR Ar Charters Europe 24 M-ARTY PC-1247NE Creston (UK) PH-WS EN135LR Ar Charters Europe 24 OO-ACC Ce525A Air Service Liège 22 CS-EIA Ce560XLS EME (Portugal) 5 OO-PCK PC-1247RE EAPC 16 OO-HMV EC120B Helino 29 9H-WTS Caston Nation OO-HMV EC120B Helino 29 9H-WT PC-1247FE EARC 16 OO-HMV EC120B Helino 20 9H-WT PC-1247F Event Aviation 20 Arr Stravia 23 27 Arr Charters Europe 23 FGJFE Bech B200 Aero Sotravia 23 24 Netherblands 23 23 FGJFE Bech B200 Aero Sotravia 26 Arr Charters Europe 26 Nation PG-GFB <				10				
LX-FLJPC-1247NCXJeffly AviationPH-OWSER135LRAir Charters Europe24M-ARTYPC-1247FCreston (UK)PH-KFBDA42NGKLM Fight Academy15OO-ACCCe525AAir Service Liège22 CS-EJACe560XLSEJME (Portugal)15OO-ACCCe525AAir Service Liège16OO-GHEFalcon 2000XHeimo15OD-ACCFC-1247FEAPC16OO-GHEFalcon 2000XHeimo299H-WITPC-1247FNattion 23OO-STEAS355NHeil Service Belgium299H-WITPC-1247FNattion 23OO-STEAS355NHeil Service Belgium299H-WITPC-1247FNattion 23OO-STEAS355NHeil Service Belgium299H-WITPC-1247FNattion 23OO-STEAS355NHeil Service Belgium299C-MITPC-1247FNattion 23OO-STEAS355NHeil Service Belgium299C-CMITPC-1247FNattion 24Nattion 24Nattion 2426PC-GLMAero Sotravia26DG/WBDA42Aero Sotravia26N2777PA-64-50DLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFaloon 7XS C Johnson & Sonfv 17F-GJFEBeech B200Aero Sotravia26N979JWFaloon 7XS C Johnson & Sonfv 17F-GJFEBeech B200Aero Sotravia26N979JWFaloon 7XS C Johnson & Sonfv								
MARTY PC-12/47E Creation (UK) PH-HFB DA4/SO KLM Flight Academy OO-ACC Ce552A Air Service Liège 22, CS-ELA Ce560XLS EUME (Portuga)) OO-ACA B7378K5 TUI Airlines Belgium fv F-GJFE Baech B200 Aero Sotravia tst Ph-UNC Falcon 7X JetNetHertands 16 OO-HAA Ass350B38 Hell Service Belgium 29 9H-WTV Falcon 7X JetNetHertands 16 OO-HAA Ass350B38 Hell Service Belgium 29 9H-WTV FC12/47E NextGen Aviation 20 O-STE Ass350B38 JetNetHertands 23 FGJFA Beech B200 Aero Sotravia 18 23.D-FNJP PC14/47E Air Alanzoe Express F-GJFA Beech B200 Aero Sotravia 26 Nortavia 26 N217TS PA-46:350P Laukatel Air F-GJFE Beech B200 Aero Sotravia 26 N07UW Falcon 7X S Cubinson & Son fv17 F-GJFE Beech B200								04
OO-ACC Ce525A Air Service Liège 22.CS-EJA Ce560k1S EJME (Portugal) OO-ACD B737-8K5 TUI Airlines Belgium fv F-G.JFE Beech B200 Aero Sotravia tst PH-UNC Falcon 7X JetNetherlands 16 OO-HMW EAROS ON 200LX Luxaviation Belgium 29 BH-WIT PC-12/47E NextGen Aviation 23 OO-STE AS355M Heil Service Belgium 29 CS-CHC CL330 NextGen Aviation 23 OO-STE AS355M Heil Service Belgium 29 PC-CHX NextGen Aviation 23 OO-STE AS355M Heil Service Belgium 29 CS-CHC CL330 NextGen Aviation 18 22.D-FNJP PC-12/47E Air Charters Europe 7 F-GJFA Beech B200 Aero Sotravia 26 D-GGWB DA42.4 Rein Main Aviation 26 N217TS PA-46-350P Laukatel Air F-GJFA Beech B200 Aero Sotravia 26 N979JW Falcon 7X <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>24</td></t<>								24
OO-JAQ B737-8K5 TUI Airlines Beigium fv F-GJFE Beech 200 Aero Sotravia tst OO-PCK PC-12/47 EAPC 16 OO-HMW EC120B Hell Service Belgium 29 16.9H-TGR Ce522B Hyperion Aviation OO-HSA AS350B3S Hell Service Belgium 29 9H-WIT PC-12/47 NextGen Aviation 20 O-STE AS350B3R Hick Service Service 23 O-CEMS Ce52DS Air Hamburg fv PH-UNC Expland 18 23.D-FNJP PC-12/47E Air Charters Europe 23 F-GJFE Beech B200 Aero Sotravia 18 23.D-FNJP PC-12/47E Air Ainaroe Express 26 N21717 PA-46-330P Laukatel Air F-GJFE Beech B200 Aero Sotravia 26 N21717 PA-46-330P Laukatel Air F-GJFE Beech B200 Aero Sotravia 26 N21717 PA-46-330P Laukatel Air F-GJFA Beech B200 Aero Sotravia 26								
OO-PCK PF-LUKC Falcon 7X JetNetherlands 16 OO-GHE Falcon 200LX Luxaviation Belgium 16.9H-TGR Ce525B Hyperion Aviation 23 OO-HSA AS355N Hell Service Belgium 29 3H-WIT PC-12/47E NextGen Aviation 23 OO-STE AS355N Hell Service Belgium 29 D-CEMS Ce525B Air Hamburg f/v PH-MYX Ce6600 JetNetherfands 23 F-GJFA Beech B200 Aero Sotravia 26 D-GWB DA42 Rhein Main Aviation F-HRO P1480 Oyonnair f/v F-GJFA Beech B200 Aero Sotravia 26 N373JW Falcon 7X S C Johnson & Son f/v 17 F-GJFA Beech B200 Aero Sotravia 26 N373JW Falcon 7X S C Johnson & Son f/v 17 F-GJFA Beech B200 Aero Sotravia 15 PH-DIX PC-12/47E Flying Group f/v 10 F-GJFE Beech B200 Aero Sotravia 15 <								
PH-UNCFalcon 7XJelNetherlands16OO-HMWEC120BHelimo16.9H-TGRC6525BHyperion Aviation23OO-STEAS350BStepher-StablesCS-CHCC1.360NetJets Europe17PH-DWCEX135LRAir Charters EuropeD-CEMSC6525BAir Hamburgf/vPH-DWCEX135LRAir Charters EuropeF-GJFABeech B200Aero Sotravia1823.D-FNJPPC-12/47EAir Allaino ExpressF-GJFABeech B200Aero Sotravia26D-GGWBDA42Rhein Main AviationF-HROIP148Oyonnairf/vF-GDHDByA2ARhein Main AviationF-HROIP148Oyonnairf/vF-GJFABeech B200Aero Sotravia26N217TSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N373JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero Sotravia26N373JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero Sotravia26N373JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero Sotravia26N27DSDe-AcroGCS25ADiarG-SZ25KairFPH-DRPC-12/47EFlying Group Lixembourg19OO-PCIPC-12/47EFSA viation17.D-CSCBCe250AAir Envice Liège18S-RILCe50ALSSvenski IndustriffygU-X-JDVCe252 (M2)								tst
16.9H-TGR CeS25B Hyperion Aviation OO-HSA AS355N Heli Service Belgium 29 9H-WIT PC-12/47E NextGen Aviation 23 OO-STE AS350B3e Stephex Stables 20 D-CEMS Ce625B Air Hamburg 1/v PH-DWC ER.1135LR Air Charters Europe 1 F-GJFA Beech B200 Aero Sotravia 26 D-GGWB D+A42 Arein Main Aviation F-HROI P180 Oyonnair fv F-GJFA Beech B200 Aero Sotravia 26 N217TS PA-46-350P Laukatel Air F-GJFA Beech B200 Aero Sotravia 26 N979JW Falcon 7X S C Johnson & Son f/v 17 F-GJFA Beech B200 Aero Sotravia 1tst PH-DIX PC-12/47E Flying Group f/v 20 F-HILD Ce525A Ikair 1tst PH-DIX PC-12/47E Flying Group Luxembourg 19 OO-PCI PC-12/47E BFA viation f/v 17. D-CSCB Ce525A Jueari PH-BA Ducair PH-HICD EAFC EAFC L/x-ON </td <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td> <td></td> <td></td>				-				
9H-WIT CS-CHCPC-12/47ENéxtGen Aviation23OO-STE PH-DWCA330083eStephex StablesCS-CHCCL350NetJets Europe17PH-DWCERJ135LRAir Charters EuropeD-CEMSCe525BAir HamburgI/vPH-MYXCe650JetWetherlands23F-GJFEBeech B200Aero Sottavia1823.D-FNJPPC-12/47EAir Alliance ExpressF-HROIP180Oyonnairf/vF-GJFABeech B200Aero Sottavia26N271TSPA46-350PLaukatel Airf/vF-GJFABeech B200Aero Sottavia26N373JWFalcon 7XS C Johnson & Sonf/v17F-GJFABeech B200Aero Sottavia26N373JWFalcon 7XS C Johnson & Sonf/v17F-GJFABeech B200Aero Sottavia15tPH-DXPC-12/47EFlying Groupf/v20F-HIJDCe525AKair15tPH-DXPC-12/47ESilver Cloud Air18M-GETSPC-12/47ESAviationf/v17. D-CSCBCe500XLS+Silver Cloud Air18M-GETSPC-12/47EEAPC12/47ELX-JDVCe525AAir Service Liège18SE-RILCe660XLSSvenskt Industrifug7OO-ACCCe525AAir Service Liège18SE-RILCe660XLSSvenskt Industrifug17/250O-HCUERJ135LRAir Chatrers EuropeL-2/47EEM500Aero Sottaviatst18. D-PCHCe525				16				
CS-CHCCL-350NetJets Europe17PH-DWXCR1/135LRAir Charters EuropeD-CEMSCe525BAir HamburgfivPH-MYXCe650JettNetherlands23F-GJFABeech B200Aero Sotravia1823.D-FN.JPPC-12/47EAir Alliance Express26F-GJFEBeech B200Aero Sotravia26D-GGWBDA42Rhein Main Aviation26N217TSPA-46:350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/vF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/vF-GJFABeech B200Aero Sotravia26N77JWPC-12/47EFlying Groupf/vF-HJDCe525ALaair15PH-DIXPC-12/47EFlying Groupf/vF-HJDCe525ALaairF-GJFEBeech B200Aero Sotravia15tO-C-12/47ES Aviationf/vIX-ONELj45Ducair15tO-FOECe510ALSSvenskt Industrifing00-AIAOO-ACCCe525AAir Gervice Liège18SE-RILCe500XLSSvenskt Industrifing00-AiAOO-ACCCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviafvOO-ACCCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aer			Hyperion Aviation				Heli Service Belgium	29
D-CEMSCe622BAir Hamburgf/vPH-MYXCe650JetNetherlands23F-GJFABeech B200Aero Sotravia26D-GGWBDA42Rhein Main AvlationF-GJFEBeech B200Aero Sotravia26D-GGWBDA42Rhein Main AvlationF-HROIP180Oyonnairf/vF-GJFABeech B200Aero Sotravia26N217TSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/vF-GJFEBeech B200Aero SotraviatstPH-DIXPC-12/47EFlying Groupf/v20F-HIJDCe525AIxairtstPH-DIXPC-12/47EDin-AirG-XDEADA42Tesla Avlationf/v17.D-CSCBCe50XLS+Silver Cloud Air18M-GETSPC-12/47E3FS AvlationF-GJFEBeech B200Aero SotraviatstOE-FOECe510GlobeAirLX-JDVCe525 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCLX-ONEL/45DucairT-PETEMB500AsLOo-AcCOO-ACCCe525AAir Charters EuropeD-CSUEDo328-100Private Wingsf/vOO-JAQB737-8K5TUI Airlines BelgiumT-PEJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero StaraviatstF-GJFEBeech B200Aero Sotravia<	9H-WIT		NextGen Aviation	23	OO-STE	AS350B3e	Stephex Stables	
F-GJFABeech B200Aero Sotravia1823.D-FNJPPC-12/47EAir Alliance ExpressF-GJFEBeech B200Aero Sotravia26D-GGWBDA42Rhein Main AviationF-HRDIP180Oyonarirf/vF-GJHDBN-2A-9Aero Sotravia26N27JTSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/vF-GJFABeech B200Aero Sotravia15tPH-BRAPC-12/47EFlying Groupf/vF-HIJDCe525AkairPH-DIXPC-12/47EDin-AirG-XDEADA42Tesla Aviationf/v17.D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47EFS Aviationf/v17.D-CSCBCe526 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCLX-ONEEASCLX-ONEL45DucairPH-LGDEMB500AsLf/vOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustrifygOO-ACCPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetLets Europef/vPH-DWCER/135LRAir Charters EuropeF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero SotraviatstF-GJFEBeech B200Aero SotraviatstC-HZ47HCXHelds Europef/vOO-HCPVE147E <td></td> <td>CL-350</td> <td>NetJets Europe</td> <td>17</td> <td></td> <td>ERJ135LR</td> <td>Air Charters Europe</td> <td></td>		CL-350	NetJets Europe	17		ERJ135LR	Air Charters Europe	
F-GJFEBeech B200Aero Sotravia26D-GGWBDA42Rhein Main AviationF-HROIP180Oyonnairt/vF-GDHDBN-2A-9Aero Sotravia26N21TTSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero Sotravia15tPH-BRAPC-12/47EFlying Groupf/v 20F-HILDCe525AkairVariationf/vPH-DIXPC-12/47ESilver Cloud Air18M-GETSPC-12/47E3FS Aviationf/vF-GJFEBeech B200Aero SotraviatstCE-FOECe510GlobeAirVariationf/vLX-DVCe525AAir Service Liège18SE-RILCe560XLSSvenskt Industriffygf/vOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt Industriffygf/vOO-JAQB737-8K5TU l'Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-JAC1PC-12/47EEAPC24 CS-DLKFalcon 2000EXNet Wingsf/v 2518.DIPCHCe560XLSAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518.DIPCHCe560XLS+Air Service Liège19LX-ANPPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47CEAPC24M-FFYCe510Aero Sotraviatstts	D-CEMS	Ce525B	Air Hamburg	f/v	PH-MYX	Ce650	JetNetherlands	23
F-GJFEBeech B200Aero Sotravia26D-GGWBDA42Rhein Main AviationF-HROIP180Oyonnairt/vF-GDHDBN-2A-9Aero Sotravia26N21TTSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero Sotravia15tPH-BRAPC-12/47EFlying Groupf/v 20F-HILDCe525AkairVariationf/vPH-DIXPC-12/47ESilver Cloud Air18M-GETSPC-12/47E3FS Aviationf/vF-GJFEBeech B200Aero SotraviatstCE-FOECe510GlobeAirVariationf/vLX-DVCe525AAir Service Liège18SE-RILCe560XLSSvenskt Industriffygf/vOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt Industriffygf/vOO-JAQB737-8K5TU l'Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-JAC1PC-12/47EEAPC24 CS-DLKFalcon 2000EXNet Wingsf/v 2518.DIPCHCe560XLSAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518.DIPCHCe560XLS+Air Service Liège19LX-ANPPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47CEAPC24M-FFYCe510Aero Sotraviatstts	F-GJFA	Beech B200	Aero Sotravia	18	23. D-FNJP	PC-12/47E	Air Alliance Express	
F-HROIP180Oyonnairf/vF-GDHDBN-2A-9Aero Sotravia26N217TSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N379JWFalcon 7XSC Johnson & Sonf/v 17F-GJFEBeech B200Aero Sotravia1stPH-BRAPC-12/47EFlying Groupf/v 20F-HLDCe52SAkairf/vPH-DIXPC-12/47EFlying Group Lixernbourg19OD-PCICe52SAkairf/v17. D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47EEAPCF/-LX-DVCe52S (M2)Flying Group Lixernbourg19OD-PCIPC-12/47EEAPCF/-LX-ONEL/45DucairPH-LGDEMB550ASLF/vOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriffygOO-ACQB737-845TU larlines BelgiumT7-PETEMB500Aero Sotraviaf/vOO-PCJPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ13SLRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 25OO-VMFCe560XLS+Aire Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero Sotravia1stF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Ce50XLS+Aire Cremer HoldingF-GJFEBeech B200Aero Sotraviatst <td>F-GJFE</td> <td>Beech B200</td> <td>Aero Sotravia</td> <td>26</td> <td>D-GGWB</td> <td>DA42</td> <td>Rhein Main Aviation</td> <td></td>	F-GJFE	Beech B200	Aero Sotravia	26	D-GGWB	DA42	Rhein Main Aviation	
N217TSPA-46-350PLaukatel AirF-GJFABeech B200Aero Sotravia26N979JWFalcon 7XS C Johnson & Sonf/v 17F-GJFABeech B200Aero SotraviatstPH-BIXPC-12/47EFlying Groupf/v 20F-HIJDCe525AkairtstPH-DIXPC-12/47EFlying Group Lixembourg18M-GETSPC-12/47EFJArationf/v17. D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47EFJArationf/vF-GJFABeech B200Aero SotraviatstOE-FOECe510GlobeAirLX-JDVCe525 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCVOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriffygOO-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalcon 2000EXNetlets Europef/vPH-DWCERJ13SLRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518. D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19N769WEG500Belagrasco Aviationf/v0O-HEYR44MMR Grouparr14OHAPPC-24Flying Group Luxe		P180						26
N973JWFalcon 7XS C Johnson & Sonf/v 17F-G.JFEBeech B200Aero SotraviatstPH-BIXPC-12/47EFlying Groupf/v 20F-HIJDCe525AIxairIxairPH-DIXPC-12/47EFlying Group (1/v 20)F-HIJDCe525ATesla Aviationf/v17. D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47E3FS AviationF-GJFEBeech B200Aero SotraviatstOE-FOECe510GlobeAirLX-JDVCe525 (M2)Flying Group Luxembourg19OO-PC1PC-12/47EEAPCUX-ONELj45DucairPH-LGDEMB550ASLOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriftygOO-ACCe525AAir Chatrers Europe16/vDo328-100Private Wingsf/vOO-PCJPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetUets Europef/vOO-PCLPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetWingsf/vPH-DVCERJ135LRAir Chatrers EuropeF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstC-HAFDA42Aero StraviatstF-GJFEBeech B200Aero SotraviatstC-HAFDA42Aero SotraviatstID-CGECe525BExcellent A	N217TS	PA-46-350P	•		F-GJFA	Beech B200	Aero Sotravia	26
PH-BRA PH-DIXPC-12/47EFlying Groupf/v 20F-HLDCe525AIxairPH-DIXPC-12/45Din-AirG-XDEADA42Tesla Aviationf/v17. D-CSCBCc560XLS+Silver Cloud Air18M-GETSPC-12/47E3FS Aviationf/v17. D-CSCBCc525 (M2)Flying Group Luxembourg19OC-PCIPC-12/47EEAPCLX-JDVLX-DNELj45DucairPH-LGDEMB550ASLF/v00-ACCCc525AAir Service Liège18SE-RILCc560XLSSvenskt Industriftyg00-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/v00-JACPC-12/47EEAPC24 CS-DLKFalco02EXNetlets Europef/v00-JACERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518. D-IPCHCc525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg250O-HEYR44MMR GrouparrLX-ANDPC-24Flying Maintoinf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir Bohemiaf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir Bohemiaf/v19. D-CGERC	N979JW		S C Johnson & Son	f/v 17		Beech B200	Aero Sotravia	
PH-DIX PH-DIXPC-12/45Din-AirG-XDEADA42Tesla Aviationf/v17. D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47E37S AviationivF-GJFEBeech B200Aero SotraviatstOE-FOECe510GlobeAirivLX-JDVCe525 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCivLX-ONELJ45DucairPH-LGDEMB550ASLivivOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygivOO-AQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-GSUEDo28-100Private Wingsf/v 2518. D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19N769WEG550Belagrasco Aviationf/v0O-VMFCe525MPetro Cremer HoldingTstCe50XLAir BohemiatstF-GJFEBeech B200Aero SotraviatstO-HSAA3355NHeli Service Belgiumtst19. D-CGERCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCVI-NV <td>PH-BRA</td> <td>PC-12/47E</td> <td>Flying Group</td> <td></td> <td></td> <td></td> <td></td> <td></td>	PH-BRA	PC-12/47E	Flying Group					
17. D-CSCBCe560XLS+Silver Cloud Air18M-GETSPC-12/47E3FS AviationF-GJFEBeech B200Aero SotraviatstOC-FOECe510GlobeAirLX-JDVCe525 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCDO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygOO-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropePG-SUEDo2328-100Private Wingsf/v 2518. D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe50XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19. D-CGERCe525MExcellent Air21OC-MAPPC-24FAPC4PCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightPH-DWC29N217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightPH-DWCOY-MNSP68CMio-Flight20D-CASHEMB505Air Hamburg26OY-MNSF63.CVista Jett21D-CASHEMB505Air Hamburg26OY-MNSF63.C <td></td> <td>PC-12/45</td> <td></td> <td></td> <td></td> <td>DA42</td> <td>Tesla Aviation</td> <td>f/v</td>		PC-12/45				DA42	Tesla Aviation	f/v
F-GJFEBeech B200Aero SotraviatstOE-FOECe510GlobeAirLX-JDVCe525 (M2)Flying Group Luxembourg19OD-PCIPC-12/47EEAPCLX-ONELj45DucairPH-LGDEMB550ASLOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygOO-PCJPC-12/47EEAPC7.PETEMB500P100 Aviaf/vOO-PCJPC-13/47EEAPC24.CS-DLKFalcon 2000EXNetJets Europef/vOO-PCJPC-13/47EEAPCD-CSUEDo328-100Private Wingsf/v 2518.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero SotraviatstM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly AviationOO-WIFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCVN217TSPA-46-350PLauxenbourg21OO-MAPPC-24EAPC29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLS <td></td> <td></td> <td>Silver Cloud Air</td> <td>18</td> <td></td> <td>PC-12/47E</td> <td></td> <td></td>			Silver Cloud Air	18		PC-12/47E		
LX-JDVCe525 (M2)Flying Group Luxembourg19OO-PCIPC-12/47EEAPCLX-ONELj45DucairPH-LGDEMB550ASLOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygOO-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalco 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OC-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviationf/v19.D-CGERCe526BExcellent Air21OK-ASTCe560XLAir Bohemiaf/v19.D-CGERCe526 (M2)Flying Group Luxembourg21OC-MAPPC-24EAPC29OY-MNSPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSAir Hamburg26CS-CHHCL-605Vista Je			Aero Sotravia					
LX-ONELj45DúcairPH-LGDEMB550ASLOO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygOO-ACQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviationf/v00-VMFCe525 MExcellent Air21OK-ASTCe560XL Air Bohemiaf/v19.D-CGERCe525 M2Flying Group Luxembourg21OC-MAPPC-24EAPCVN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOY-INVCL-604FlexflightOK-OKLPA-42-720Air Charters Europe21D-CASHEMB505Air Charters Europe29OY-MNSP68CBio-Flight2025. CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight20D-CASHEMB505Air Charters Europe29 <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></td<>								
OO-ACCCe525AAir Service Liège18SE-RILCe560XLSSvenskt IndustriflygOO-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24. CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-CSUED0328-100Private Wingsf/v18.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-LJPC-12/47NGXJetfly Aviationf/v00-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525 (M2)Flying Group Luxembourg21OK-ASTCe560XLAir BohemiaFF-GJFEBeech B200Aero SotraviatstOV-MAPPC-24EAPCVN217TSPA-46-350PLaukatel AirQ1OV-MAPPC-24EAPCZN217TSPA-46-350PLaukatel AirQ225. CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight20D-CASHEMB505Air Charters Europe29OY-MNSP68CBio-Flight21D-CSUEDo328-100Private Wings26								
OO-JAQB737-8K5TUI Airlines BelgiumT7-PETEMB500P100 Aviaf/vOO-PCJPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518. D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviationf/v00-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir BohemiaFF-GJFEBeech B200Aero SotraviatstO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCPN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightPOY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSAir Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26 </td <td></td> <td></td> <td></td> <td>18</td> <td></td> <td></td> <td></td> <td></td>				18				
OO-PCJPC-12/47EEAPC24.CS-DLKFalcon 2000EXNetJets Europef/vPH-DWCERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wingsf/v 2518.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviationf/v0O-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525BExcellent Air21OK-ASTCe60XLAir BohemiafF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCPN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightPOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight21D-CSUEDo328-100Private Wings26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26<								f/v
PH-DWCERJ135LRAir Charters EuropeD-CSUEDo328-100Private Wing'sf/v 2518.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviationf/v00-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525BExcellent Air21OK-ASTCe560XLAir Bohemiaf/vF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OC-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025 CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight20D-CSUEDo328-100Private Wings26CS-CHHCL-350NetJets Europe21D-CSUEDo328-100Private Wings26CS-LTECe680ANetJets Europe21D-CXLSCe560XLS+Air Hamburg26 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
18.D-IPCHCe525APeter Cremer HoldingF-GJFEBeech B200Aero SotraviatstF-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviation7/v0O-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525BExcellent Air21OK-ASTCe560XLAir Bohemia1stLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSN217TSPA-46-350PLaukatel AirOY-INVCL-604Flexflight29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight20D-CASHEMB505Air Hamburg26O.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-CCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-COCABeech 1900DPrivate Wings21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamb								
F-GJFEBeech B200Aero SotraviatstF-HKAFDA42Aero Flandre MaintenanceM-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviation70O-VMFCe500XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19.D-CGERCe525BExcellent Air21OK-ASTCe560XLAir Bohemia5F-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air Bohemia2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight20D-CASHEMB505Air Hamburg76PH-DWCERJ135LRAir Charters Europe21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero Sotraviatst<	-							
M-IFFYCe510Xead19LX-ANDPC-24Flying Group Luxembourg25OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly Aviation7OO-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir BohemiatstF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCVN217TSPA-46-350PLaukatel AirO'-INVCL-604FlexflightVOK-OKLPA-42-720Air Bohemia2025.CS-DXRCe560XLSAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings26CS-CHHCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAirSotraviatst				tet				131
OO-HEYR44MMR GrouparrLX-FLJPC-12/47NGXJetfly AviationOO-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir BohemiatstF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26CS-CHHCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-LTECe680ANetJets Europe21F-GJFABeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir151								25
OO-VMFCe560XLS+Air Service Liège19N769WEG550Belagrasco Aviationf/v19. D-CGERCe525BExcellent Air21OK-ASTCe560XLAir BohemiatstF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAirCe								25
19.D-CGERCe525BExcellent Air21OK-ASTCe560XLAir BohemiaF-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings26CS-CHHCL-350NetJets Europe21D-CXLSCe560XLS+Air Hamburg26CS-LTECe680ANetJets Europe21F-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir26								£6,
F-GJFEBeech B200Aero SotraviatstOO-HSAAS355NHeli Service BelgiumtstLX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCFlying Group Luxembourg21N217TSPA-46-350PLaukatel AirOY-INVCL-604Flexflight29OK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings26CS-CHHCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir56								I/V
LX-JDVCe525 (M2)Flying Group Luxembourg21OO-MAPPC-24EAPCN217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings26CS-CHHCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAirCe510								4.04
N217TSPA-46-350PLaukatel AirOY-INVCL-604FlexflightOK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025.CS-DXRCe560XLSNetJets Europe29PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings2620.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								ISI
OK-OKLPA-42-720Air BohemiaPH-DWCERJ135LRAir Charters Europe29OY-MNSP68CBio-Flight2025. CS-DXRCe560XLSNetJets Europe20PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air Hamburg26PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings2620.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir			Flying Group Luxembourg	21				
OY-MNS PH-DWCP68CBio-Flight2025.CS-DXRCe560XLSNetJets EuropePH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air HamburgPH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings20.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir26								00
PH-DWCERJ135LRAir Charters Europe20D-CASHEMB505Air HamburgPH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings20.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								29
PH-DWSERJ135LRAir Charters Europe21D-CSUEDo328-100Private Wings20.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								
20.9H-VFFCL-605Vista Jet21D-CXLSCe560XLS+Air Hamburg26CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								
CS-CHHCL-350NetJets Europe21F-GJFABeech B200Aero SotraviatstCS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								
CS-LTECe680ANetJets EuropeF-GJFEBeech B200Aero SotraviatstD-COCABeech 1900DPrivate Wings21LX-ANDPC-24Flying Group Luxembourg26D-IAABEMB500Arcus Air21OE-FCBCe510GlobeAir								
D-COCA Beech 1900D Private Wings 21 LX-AND PC-24 Flying Group Luxembourg 26 D-IAAB EMB500 Arcus Air 21 OE-FCB Ce510 GlobeAir				21				
D-IAAB EMB500 Arcus Air 21 OE-FCB Ce510 GlobeAir								
								26
EC-LYL Ce560XLS+ Gestair f/v OE-FKF Ce525A Fly Tyrol 26	EC-LYL	Ce560XLS+	Gestair	f/v	OE-FKF	Ce525A	Fly Tyrol	26

This 2004-built G550 N769WE has been owned by Belagrsco Aviation since April 2021. (Antwerp, 24 September 2021, Walter Van Brempt)

Movements

This Dutch registered Pilatus PC-12 PH-BRA has been flying around for Flying Partners since 2017. It was seen in the late hours of 30 September by Gert-Jan Mentink at Ostend.

OO-HSA	AS355N	Heli Service Belgium	tst	Klaina Brac			
OO-MAP	PC-24	EAPC	26	<u>Kleine Brog</u>	lei		
OO-SVG	SV-4B	J. de Block					ber 2021
PH-DWS	ERJ135LR	Air Charters Europe	29	02.FB14	F-16BM	2w	*
PH-LGD	EMB550	ASL	27	N4109C	T-6G		
26.CS-LTI	Ce680A	NetJets Europe	27	06.FA101	F-16AM	2w (demo c/s)	17
F-GJFE	Beech B200	Aero Sotravia	tst	08.193/64-HA	CN235M-300	ET03.062	
N233KC	Falcon 900	TWC Aviation	01	G-KAXF	Hunter F6A	DHHF	13
OK-AST	Ce560XL	Air Bohemia		09.H46	A109BA	17sq (demo c/s)	13
OO-HSA	AS355N	Heli Service Belgium	tst	0482	C295MW	242.tsl	
27.ST40	SF260D	CC Air		0714	W-3A	243.vrl	13
ST47	SF260D	CC Air		3369	Mi-35	221.vrl (special c/s)	13
00-PCI	PC-12/47E	EAPC		9240	JAS39C	211.tl	13
PH-MYX	Ce650	JetNetherlands	29	9926	Mi-171Sh	222.vrl	13
PH-UNC	Falcon 7X	JetNetherlands	01	T-409	T-17	FLSK	13
28.D-GGWB	DA42	Rhein Main Aviation	tst	T-413	T-17	FLSK	13
F-GTKJ	Beech 1900D	Twin Jet	30	T-415	T-17	FLSK	13
OE-GZK	Ce560XLS	Int'l Jet Management	29	T-423	T-17	FLSK	13
00-CCJ	Ce525	Air Service Liège	30	T-428	T-17	FLSK	13
OO-MAP	PC-24	EAPC	00	CC-2	C295M	TukiLLv	
OO-STX	EC120B	llpam		HN-418	F/A-18C	HävLLv 11	13
SE-RNR	CL-350	European Flight Service		HN-453	F/A-18C	HävLLv 11	13
29.CS-DXV	Ce560XLS	NetJets Europe	30	05/-TGCJ	EA330SC	EVAA	13
CS-LTA	Ce680A	NetJets Europe	30	513	F-16C	343 Mira	13
D-CIRJ	Do328-120	Rhein-Neckar Air	30	538	F-16C	340 Mira	13
D-CIRP	Do328-120	MHS Aviation	f/v	33	JAS39C	MH.59. Sz.D.REB.	13
HB-JOB	Falcon 7X	CAT Aviation	f/v	36	JAS39C	MH.59. Sz.D.REB.	13
OO-IDE	Ce525	Air Service Liège	30	605	A319-112	MH.59. Sz.D.REB.	
00-VMF	Ce560XLS+	Air Service Liège	02	CSX62219	C-27J	311° Gruppo RSV	13
PH-JRC	ERJ135BJ	JetNetherlands	02	MM7310	F-2000A	936° GEA	13
30.CS-LTP	Ce680A	NetJets Europe	f/v	MM7343	F-2000A	936° GEA	13
D-CAWX	Ce680+	Aerowest Flugcharter	01	MM7349	F-2000A	936° GEA (special c/s)	13
D-CCBH	Ce525B	Bauhaus	f/v	MM7350	F-2000A	311° Gruppo RSV	13
D-CIRP	Do328-120	MHS Aviation	1/ V	MM7352	F-2000A	936° GEA	13
LX-AND	PC-24	Flying Group Luxembourg		MM55217	T-346A	212° Gruppo	13
LX-GJM	CL-350	Global Jet Luxembourg	f/v	013	C295M	8.BLTr	
N156QS	Global 6000	NetJets	f/v 01	020	C295M	8.BLTr	
N750GX	Global 7500	Bombardier	f/v 01	4055	F-16C	31.BLT	13
N884CL	CL-350	Bombardier	f/v 01	4056	F-16C	31.BLT	13
OK-PTT	PC-12/47E	Air Bohemia	01	J-3081	F-5E	Patrouille Suisse	13
00-CCJ	Ce525	Air Service Liège	01	J-3082	F-5E	Patrouille Suisse	13
OO-CCJ OO-HMW	EC120B	Helimo	2x	J-3083	F-5E	Patrouille Suisse	13
OO-IDE	Ce525	Air Service Liège	03	J-3084	F-5E	Patrouille Suisse	13
OO-IDE OO-KTN	A109S		3x *	J-3088	F-5E	Patrouille Suisse	13
		Katoennatie	3X	J-3090	F-5E	Patrouille Suisse	13
OO-PCI OO-PMV	PC-12/47E	EAPC		J-3091	F-5E	Patrouille Suisse	13
	R44	Take	0.4	T-751	CL-604	LTDB	15
OO-SJC	R44	Truck and Car Renting	2x	G-ONAA	OV-10B	LIDD	13
PH-BEJ	Global 5000	Flying Group	04	00-ISS	Hawker Fury Fl	R10	13
PH-JRC	ERJ135BJ	JetNetherlands		00-J0Y	AT-6D	БТО	12
The Edito Pi	per on the 10th	has been sold to and dep	arted to	SE-KXR	G-164A		12
the USA.				10.7L-WG	EF2000	ÜbwGeschwader	13
	- 1 .			7L-WG	EF2000 EF2000	ÜbwGeschwader	
<u>Credits:</u> ASA	Belgium vzw, L	uchtzak.be forum.		CH01			15
					C-130H	20sq (special c/s)	13
				CT01	A400M	20sq	

RN01	NH90-NFH	40sq	13
	SF260M+		12
ST02		CC Air (Red Devils c/s)	
ST16	SF260M+	CC Air (Red Devils c/s)	12
ST22	SF260M+	CC Air (Red Devils c/s)	12
ST23	SF260M+	CC Air (Red Devils c/s)	12
ST35	SF260M+	CC Air (Red Devils c/s)	12
0482	C295MW	242.tsl	
1	E-2C	4F	12
32	Rafale M	11F (special c/s)	13
44	Rafale M	11F (special c/s)	13
132/30-GK	Rafale C	EC03.030 (special c/s)	13
133/30-GL	Rafale C	EC03.030	13
324/30-HW	Rafale B	EC03.030	13
30+74	EF2000	TLG74	13
31+01	EF2000	TLG74 (special c/s)	13
45+13	Tornado IDS(T)	TLG51	13
46+05	Tornado IDS(T)	TLG51	21
78+31	NH90-TTH	IHaz	13
009	F-16C	335 Mira	13
029	F-16D	335 Mira	13
MM62161	P180AM	311° Gruppo RSV	11
D-665	CH-47D	298sq	13
15104	F-16AM	Esq 201/301	13
15105	F-16AM	Esq 201/301 (special c/s)	13
XX177	Hawk T1	Red Arrows	11
XX232	Hawk T1	Red Arrows	11
XX242	Hawk T1	Red Arrows	11
XX242 XX245	Hawk T1	Red Arrows	11
XX278	Hawk T1A	Red Arrows	11
XX310	Hawk T1W	Red Arrows	11
XX311 XX319	Hawk T1 Hawk T1A	Red Arrows Red Arrows	11 11
			11
XX322	Hawk T1A	Red Arrows	
XX325	Hawk T1	Red Arrows	11
ZZ376	Wildcat HMA2	825sq	11
G-PBYA	PBV-1A		*
N60LT	PC-7		*
OO-NLT	PC-12/47E		*
PH-XXV	B-25N	SKHF	
11.751	C-130H	356 MTM	12
D-HSDM	BO105CBS-4	The Flying Bulls	*
OO-ABB	A340-313	Air Belgium	*
PH-FVE	Spitfire MkXVI		*
PH-XXV	B-25N	SKHF	
12.0481	C295MW	242.tsl	
T-786	PC-24	LTDB	
PH-XXV	B-25N	SKHF	
13.0481	C295MW	242.tsl	
CC-2	C295M	TukiLLv	
605	A319-112	MH.59. Sz.D.REB.	
T-785	Falcon 900EX	LTDB	
14.8T-CC	C-130K	LuTSta	
197/64-HE	CN235M-300	ET03.062	15
011	C295M	8.BLTr	
013	C295M	8.BLTr	
17.8T-CC	C-130K	LuTSta	
FA132	F-16AM	2w	20
FA135	F-16AM	2w	20
ST48	SF260D	CC Air	*
20.ST16	SF260M+	CC Air (Red Devils c/s)	*
21.CH12	C-130H	20sq	*
27.ST48	SF260D	CC Áir	*
28.FA135	F-16AM	2w	*
FB14	F-16BM	2w	*
29.CH01	C-130H	20sq (special c/s)	*
CT02	A400M	20sq	

The Sanicole 2021 edition gathered another interesting collection of visitors to Kleine Brogel. Amongst many visitors special markings and special colours can be found.

<u>Credits</u>: Toon Cox, Edwin Huskens, Tim Van den Boer, Scramble messageboard.

<u>Koksijde</u>

		Septe	mber 2021
01.FA69	F-16AM	10w2x *	
FA86	F-16AM	2w (spec mks)	*
FA123	F-16AM	10w	*
FA131	F-16AM	10w	2x *
FB14	F-16BM	12w	2x *
FB22	F-16BM	2w	*
FB24	F-16BM	10w/OCU (spec mks)	*
02.H21	A109BA	17sq	
H46	A109BA	17sq	
03.FB23	F-16BM	10w	2x *
ST41	SF260D	CC Air	4x *
06.ST41	SF260D	CC Air	*
07.FA110	F-16AM	10w	*
08.ST43	SF260D	CC Air	2x *
09.FA69	F-16AM	10w	*
FA119	F-16AM	10w	*
10.FA95	F-16AM	10w	3x *
ST02	SF260M+	CC Air	
ZZ376	Wildcat HMA.2	825 NAS	
13.FA107	F-16AM	10w	*
14.ST42	SF260D	CC Air	*
15.ST43	SF260D	CC Air	3x *
18.00-FAE	Falcon 7X	21sq/Luxaviation BE	4x *
20.H38	A109BA	17sq	4x
24.H21	A109BA	17sq	
27.FB24	F-16BM	10w/OCU (spec mks)	*
0717	W-3A	243.vrl	arr
77+07	H145M	THR30	arr
89+63	Sea King Mk.41		arr
0264	AW101	330 Skv	arr
I-EASK/37	AW169	Leonardo	arr
28.FA134	F-16AM	10w	*
29.H26	A109BA	17sq	3x
A-301	SA316B	AMB (300sq mks)	arr by road
OO-NHM	AS365N2	NHV	
30.FA102	F-16AM	10w	*
FA136	F-16AM	10w (spec mks)	2x *

The SARMEET 2021 was held from 27 September till 1 October with participation from Norway, Czechia, Germany, Belgium, NHV and Leonardo. The latter brought in their AW169 to demonstrate. Another static visitor arrived from the Netherlands by truck, Alouette Museum Barneveld showed former 300sq SA316B A-301 in its full glory and pristine condition.

<u>Credits</u>: Wim Houquet, Mike Derijcke, Christopher Noens, Niels De Ruyck, Kenny Plaetevoet, Davy Lucidarme.

Ostend-Bruges

		5	September 2021
01.9H-IAR	CL-605	Alliance Executive	Jets 03
LZ-ADV	MD-82	Alk Airlines	VBB3055
N633EX	Ce208EX	Textron Aviation	
SP-MRB	Saab 340A(QC)	IG Avion/Sky Taxi	IGA502
02.D-BUBI	CL-300	Windrose Air	dep
OO-MST	Ce510	Air Service Liège	03
PH-NNX	Ce750	JetNetherlands	
UR-CKL	An-12BK	Cavok Air	05 CVK7089/7090
03.C-GGBC	Falcon 900LX	Novajet	
N461GT	G450	Deeside Aviation L	LC 19
PH-NNX	Ce750	JetNetherlands	04
T7-VSR	Global XRS	Black Eagle	
05.TC-MCG	A300B4-622R(F)	MNG Airlines	MNB771/931
06.9H-LKF	CRJ-1000	Mel Air	MDO3239/2240
07.D-CMDH	Ce680	Eisele Flugdienst	08 EFD6H
LZ-ADV	MD-82	Alk Airlines	VBB3056
N165SL	P180	Supair	13
PH-NNX	Ce750	JetNetherlands	09
08.D-ASBG	Falcon 900EX	Airservice Bremga	rten
D-BUBI	CL-300	Windrose Air	QGA016/016A
LN-AWB	Lj45XR	Airwing	NWG48
10.T7-FMS	Ce525		
12.D-ASBG	Falcon 900EX	Airservice Bremga	rten 13
M-SAIL	PC-12/47E		

AS365N3 OO-NHM from NHV, was one of the visitors during the Galileo SAR Meet at Koksijde which was held from 27 September till 1 October. This helicopter is used by the Dutch Coastguard. More information about this meeting could be found also at our website in the Military news section. (Koksijde, 29 September 2021, Gert-Jan Mentink)

OE-FMT	EMB500	Jet24	OO-SUN	Ce510	Air Service Liège 27
T7-FMS	Ce525		26.00-CLA	Ce525C	Luxaviation Belgium 27 AAB837/831
TC-MCG	A300B4-622R(F		TC-MCC	A300B4-622R(F	
13.9H-LKF	CRJ-1000	Mel Air MDO2241/3242	27.9H-AKX	EMB550	FletJet Operations 28 FJO54A
LY-KDT	B737-522	KlasJet 15 KLJ3341/3342	OO-CLA	Ce525C	Luxaviation Belgium AAB831
N165SL	P180	Supair arr/	OO-SNK	A320-214	Brussels Airlines BEL9931/1155
PH-NNX	Ce750	JetNetherlands 16	OO-SUN	Ce510	Air Service Liège 28
TF-AMN	B747-4F6(F)	Air Atlanta Icelandic ABD5250	PH-NNX	Ce750	JetNetherlands JNL111
14.9H-LXX	Global XRS	VistaJet 15 VJT708	PH-NNX	Ce750	JetNetherlands arr JNL111
EC-GJM	SA227BC	Flightline FTL722/931	VQ-BBH	B747-8F	Silk Way West Airlines AZG4981
EC-NKH	Ce680A	Global Jet 16	VQ-BVC	B747-8F	Silk Way West Airlines 28 AZG4881
F-HBUZ	A321-251NX	La Compagnie f/v 16 DJT550/551	29.5B-DCW	A319-114	Cyprus Airways f/v arr CYP1910
N37TY	Falcon 7X	16	G-JOTF	BAe146-300(QT) JOTA Aviation ENZ896/896F
15.D-CTTT	Ce560XLS	Eurolink EUL3T	OO-SNK	A320-214	Brussels Airlines BEL1156/2HB
D-IOVA	Ce525(M2)	Atlantic Air Solutions 16	30.5B-DDL	A320-214	Tus Airways arr CYF364
F-GUNN	Ce560XL	arr	D-CMDH	Ce680	E-Aviation arr EFD6H
LX-MIC	Falcon 2000S	Global Jet Luxembourg SVW50MC	PH-BRA	PC-12/47E	Flying Group arr
OO-KOR	Ce525A+	Luxaviation Belgium AAB791	PH-MYX	Ce650	Air Service Liège tst
OO-MMT	Ce560XL	Air Service Liège 16	E		Ũ
T7-RAS	HA-420	Rheinland Air Šervice arr	EgyptAir Carg		~ ~ ~
16.00-MMT	Ce560XL	Air Service Liège		5, 09, 10 ² , 13, 16, 2	
17.00-FAE	Falcon 7X	21sg/Luxaviation BE BAF73		3, 10, 16, 19², 21, 2	
LY-KDT	B737-522	KlasJet KLJ3016/2583	SU-GCJ 02, 05	5, 08, 09, 13, 14, 1	7, 20, 24, 25, 27, 30
VQ-BVC	B747-8F	Silk Way West Airlines AZG4981	<u>Qatar Airways</u>	(Cargo)	
VQ-BWY	B747-8F	Silk Way West Airlines 18 AZG4881	A7-BAB 04, 30		A7-BFM 07
18.UR-CTJ	An-12BK	Meridian Aviation 19 MEM5021/3024		, 5, 13, 20², 27²	A7-BFN 28 ²
19.LN-AWC	Lj45XR	Airwing NWG19	A7-BAR 02, 00 A7-BAL 25	, 13, 20-, 21-	A7-BFN 28- A7-BFO 15
00-KOR	Ce525A+	Luxaviation Belgium 20 AAB835/827	A7-BAL 25 A7-BAN 11		A7-BFO 15 A7-BFR 02
TC-MCG		5			
20.D-FUDA	A300B4-622R(F PC-12/47E	INING AITITIES INING / 1/931	A7-BAP 16		A7-BFS 22 A7-BFV 05, 12
G-MRFX	EMB550	Flexiet FLJ52R	A7-BAQ 09, 18	o, 23	
		,	A7-BFD 08		A7-BFX 29
G-MSFX OE-EAS	EMB550	Flexjet FLJ51S	A7-BFH 19		A7-BFY 21
	F4U-4	The Flying Bulls	A7-BFK 26		
PH-BRA	PC-12/47E	Flying Group	<u>TUI Belgium:</u>		
PH-NNX	Ce750	JetNetherlands JNL111		,03,04,05,07,28	
21.68	EMB121AN	28F FNY5026	, ,	19,20,21,22,23,24	4.25.26.28.29.30
LX-JFD	PC-12/47E	Jetfly Aviation JFA36N/14A	OO-JAR 29	, , , , , , , , , _	.,_0,_0,_0,_0,00
OO-KOR	Ce525A+	Luxaviation Belgium 22 AAB827/333	OO-JAS 01,08	15	
PH-NNX	Ce750	JetNetherlands 22 JNL111	, ,	·	8,09,10,11,12,13,14,15,16,17,26,27,28
SP-KPE	Saab 340A	SprintAir SAR131/779			2,13,14,15,16,17,18,19,20,21,22,23,24,
22.D-FALK	Ce208	Businesswings JMP231A/B	25,26,27,28,29,3		-, -, -, -, -, -, -, -, -, -, -, -, -, -
D-ICCC	CeF406	Air-Taxi Europe 24 TWG200/100	OO-TMB 04,14	•	
OH-ZRH	PC-12/47E	Fly 7 Executive Avn 23 FSF100A	00-TMY 11,21,	25	
OO-KOR	Ce525A	Luxaviation Belgium 2x AAB847	00-TUV 18	20	
23.D-ITRA	Ce525	Transavia Fluggesellschaft 2x			
OE-FCO	Ce510	Globe Air GAC589G/932T			aying some refuelling stop visits
VQ-BVC	B747-8F	Silk Way West Airlines AZG4981	in the first we	eek of Septem	per. PSG brought along the first
24.CS-PHA	EMB505	NetJets Europe 25 NJE522K/069P		neo on 14 Sept	
OO-SUN	Ce510	Air Service Liège 25		1	
VQ-BVB	B747-8F	Silk Way West Al AZG4481/4881	<u>Credits</u> : Replo	.be, Nik Deblau	lwe.
25.D-IMTS	EMB500	Veone			

Mario Caruana caru Poual Thai Armu CASA C205W 16150 arriving at Malta from the Pad Sag resort of Hurahada in Fount on 0 October 2021

Mario Caruana saw Royal Thai Army CASA C295W 16150 arriving at Malta from the Red Sea resort of Hurghada in Egypt on 9 October 2021. Although painted in camo colours, it is operated by the VIP squadron, which also has another C295W in its ranks.

Germany				10-0215	C-17A	437th AW	dep
				03.02	C-17A	SAC	
Geilenkirchen			otember 2021	99-0060	C-17A	62nd AW	
02.2901	L410UVP-E20	Dopravné krídlo	SQF102	03-3126	C-17A	305th AMW	
03.62-3531	KC-135R	121st ARW (OH ANG		04-4128	C-17A	305th AMW	
64-14840	KC-135R	121st ARW (OH ANG		06-6157	C-17A	60th AMW	
606	Falcon FA7X	MH 59. Sz.D. REB.	HUAF668	06-6166	C-17A	436th AW	
06.31+37	EF2000	TLG 31	Shock21	07-7171	C-17A	436th AW	
31+48	EF2000	TLG 31	Shock22	07-7180	C-17A	437th AW	06
13.30+14	EF2000	TLG 31	Smash01	10-0215	C-17A	437th AW	11
D-AOLG	Fokker 100	Avanti Air	TAY653P/5090	10-0219	C-17A	62nd AW	
OO-TNO	B737-49R	ASL Airlines Belgium	TAY502P/6017	10-0222	C-17A	437th AW	
14.59-1466	KC-135R	108th ARS (IL ANG)	RCH156	162784	E-6B	VX-20	14
10+25	A310-304F/MRT		GAF817	04.84-0062	C-5M	60th AMW	
15.15+03	A319-133CJ	FBS BMVg	GAF855	85-0009	C-5M	68th AS (AFRC)	
D-AOLG	Fokker 100	Avanti Air	TAY563P/5015	99-0060	C-17A	62nd AW	
16.62-3576	KC-135R	108th ARS (IL ANG)	RCH165	99-0166	C-17A	62nd AW	dep
17.00-TN0	B737-49R	ASL Airlines Belgium		99-0169	C-17A	437th AW	ucp
21.0225	M-28B/PT	8.BLTr	PLF115	00-0183	C-17A	156th AS (NC ANG)	
23.10+25	A310-304F/MRT		GAF953	02-1106	C-17A	62nd AW	06
24.00-TN0	B737-49R	ASL Airlines Belgium		03-3126	C-17A	305th AMW	00
28.82+57	EC135	Heeresfliegerwaffens		06-6158	C-17A		00
30.95-00123	UC-35A	1-214th AVN	Duke91			60th AMW	
			Dukesi	10-0221	C-17A	437th AW	
Credits: Rolf F	linzner, Scraml	ole Messageboard		05.02	C-17A	SAC	
Ramstein		-	July 2021	96-0004	C-17A	62nd AW	00
01.79+32	NH90-TTH	THR30	5 <u></u>) <u>_</u> 0 <u>_</u> 1	03-3124	C-17A	437th AW	08
02.02	C-17A	SAC		04-4133	C-17A	305th AMW	10
87-0031	C-5M	337th AS (AFRC)		06-6165	C-17A	436th AW	
98-0054	C-17A	437th AW		07-7170	C-17A	436th AW	
00-0183	C-17A	156th AS (NC ANG)		08-8201	C-17A	62nd AW	
02-1107	C-17A C-17A			10-0219	C-17A	62nd AW	
02-1107	C-17A C-17A	156th AS (NC ANG)		06.ZE707	BAe146 C3	32(TR)sq	
02-1107	C-17A C-17A	156th AS (NC ANG)		85-0009	C-5M	68th AS (AFRC)	08
		62nd AW	alam	79-1950	KC-10A	60th AMW	
04-4132	C-17A	305th AMW	dep	93-0699/AK	C-17A	3rd Wing/517th AS	08
05-5150/HH	C-17A	15th Wing/535th AS	dep	00-0183	C-17A	156th AS (NC ANG)	08
06-6158	C-17A	60th AMW	03	02-1108	C-17A	62nd AW	
07-7171	C-17A	436th AW		08-8203	C-17A	62nd AW	08
07-7173	C-17A	436th AW	dep	61-0294	KC-135R	328th ARS (AFRC)	
08-8203	C-17A	62nd AW	dep	07.85-0029	KC-10A	60th AMW	
09-9212	C-17A	437th AW	dep	96-0002	C-17A	437th AW	dep
10-0214	C-17A	437th AW	dep	96-0002	C-17A	437th AW	
61-0294	KC-135R	328th ARS (AFRC)	dep	08-8200	C-17A	62nd AW	09
61-0294	KC-135R	328th ARS (AFRC)	06	09-72107	UH-72A	JMRC	
86-0025	C-5M	436th AW	dep	08.84-0062	C-5M	60th AMW	
00-0184	C-17A	758th AS (AFRC)	dep	79-1950	KC-10A	60th AMW	
03-3124	C-17A	437th AW		93-0603	C-17A	60th AMW	
08-8200	C-17A	62nd AW					

0.3124 C-17A 437h AW 00-0176 C-17A E5th AS (TANANG) 0.8-8191 C-17A 436h AW 03-3127 C-17A 82nd AW 20 0.8-8191 C-17A 437h AW 04-4134 C-17A 728h AW 20 0.9-8191 C-17A 437h AW 04-5141 C-17A 437h AW 20 0.9-8203 C-28D AOD Sigonella 07-7185 C-17A 437h AW 20 0.9-8203 C-17A 62nd AW 17.01 C-17A 437h AW 20 0.9-8203 C-17A 62nd AW 10-1085 C-17A 60n AMW 20 10-0216 C-17A 62nd AW 10-1088 C-17A 437h AW 20 0.9-3124 C-17A 137h AS (NY ANC) 12 10-0215 C-17A 437h AW 20 0.9-3124 C-17A 437h AW 19 20 137h AS (NY ANC) 20 14-45 CC 237h AS 20 0.9-3124 C-17A 437h AW <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>								
08-8191 C-17A 437h AW 04-4134 C-17A 2001 AUM 09-9212 C-17A 437h AW 05-5141 C-17A 728h AS (AFRC) 905028 C-28D ADD Sigonella 07-7185 C-17A 437h AW 90-87-0036 C-5M 436h AW 63-8029 KC-137A 437h AW 90-88-003 C-17A 62nd AW 63-8029 KC-137A 437h AW 10-0218 C-17A 62nd AW 85-0002 C-5M 438h AW 10-9210 C-17A 62nd AW 85-0022 C-17A 60th AMW 20 98-0057 C-17A 630h AW 12 10-0215 C-17A 437h AW 20 04-4134 C-17A 437h AW 12 18,021109 C-17A 437h AW 20 04-4134 C-17A 437h AW 12 18,021109 C-17A 437h AW 20 04-4135 C-17A 437h AW 12 18,02109 C-17A 437h AW 20 04	03-3124	C-17A	437th AW		00-0176		155th AS (TN ANG)	
09-9212 C-17A 437th AW 65-5141 C-17A 729th AS (AFRC) 900528 C-260 AOD Signoleia 07-7185 C-17A 437th AW 20 908-7003 C-17A 438th AKS (AFRC) 08-8204 C-17A 437th AW 20 908-7003 C-17A 62nd AW 17.01 C-17A SAC 20 10-0210 C-17A 62nd AW 85-0002 C-5M 438th AW 20 10-9203 C-17A 60th AMW 06-6158 C-17A 60th AMW 20 10.93-0603 C-17A 60th AMW 12 10-0215 C-17A 437th AW 20 0.03174 C-17A 437th AW 12 10-0215 C-17A 437th AW 20 0.44134 C-17A 437th AW 19.2E700 Bac146 CC2 237th AS (MTRC) 20 0.44134 C-17A 437th AW 10-0215 C-17A 437th AW 20 0.77185 C-17A 437th AW 10-0215 C-17A </td <td>06-6165</td> <td>C-17A</td> <td>436th AW</td> <td></td> <td>03-3127</td> <td></td> <td>62nd AW</td> <td>20</td>	06-6165	C-17A	436th AW		03-3127		62nd AW	20
900528 C-26D ADD Sigonelia 07-7185 C-17A 437th AW 96.87-0036 C-5M 436th AW 68-8029 KC-135R 141st ARS (NJ ANG) 20 08-8203 C-17A 62nd AW 17.01 C-17A SAC 20 08-8203 C-17A 62nd AW 17.01 C-17A SAC 20 10-0218 C-17A 62nd AW 04-0185 C-17A 137th AS (NY ANG) 20 10-9220 C-17A 62nd AW 04-0185 C-17A 137th AS (NY ANG) 20 00-0177 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 17-15 C-17A 137th AS (NY ANG) 00-0181 C-17A 62nd AW 21	08-8191	C-17A	437th AW		04-4134	C-17A	305th AMW	
900528 C-26D ADD Sigonelia 07-7185 C-17A 437th AW 96.87-0036 C-5M 436th AW 68-8029 KC-135R 141st ARS (NJ ANG) 20 08-8203 C-17A 62nd AW 17.01 C-17A SAC 20 08-8203 C-17A 62nd AW 17.01 C-17A SAC 20 10-0218 C-17A 62nd AW 04-0185 C-17A 137th AS (NY ANG) 20 10-9220 C-17A 62nd AW 04-0185 C-17A 137th AS (NY ANG) 20 00-0177 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 17-15 C-17A 137th AS (NY ANG) 00-0181 C-17A 62nd AW 21	09-9212	C-17A	437th AW		05-5141	C-17A	729th AS (AFRC)	
57-2603 KC-135R 336h AFS (AFRC) 08-8204 C-17A 437th AW 20 08-8203 C-17A 62nd AW 17.01 C-135R 1415 ARS (NJ ANG) 20 08-8203 C-17A 62nd AW 85-002 C-5M 438th AW 20 10-0218 C-17A 62nd AW 01-0188 C-17A 63th AW 20 10.39-0003 C-17A 62nd AW 01-0188 C-17A 60th AMW 20 03-0177 C-17A 63th AW 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 437th AW 12 10-0215 C-17A 437th AW 20 04-4134 C-17A 437th AW 19 220 C-17A 437th AW 20 04-4134 C-17A 437th AW 19 227 CO 62nd AW 20 04-4134 C-17A 437th AW 10-0218 C-17A 437th AW 20 12.86-0018 C-5M 337th AS (AFRC) 14 06-1	900528	C-26D	AOD Sigonella		07-7185	C-17A	. ,	
109.87-0036 C-SM 436th AW 63-8029 KC 135R 141st ARS (NJ ANG) 20 0.88-2030 C-17A 62nd AW 85-0002 C-5RM 436th AW 93-002 C-17A 62nd AW 85-0002 C-5RM 436th AW 20 10-0218 C-17A 62nd AW 06-0188 C-17A 60th AMW 20 03-0603 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 137th AS (NY ANG) 12 10-0211 C-17A 437th AW 20 03-3124 C-17A 337th AS (NY ANG) 12 10-0211 C-17A 437th AW 20 07-7185 C-17A 137th AS (NY ANG) 12 10-0211 C-17A 137th AS (NY ANG) 25 19-90050 C-17A 137th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 11-960057 C-17A 137th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 10-80218 C-17A 437th AW			336th ARS (AFRC)		08-8204		437th AW	
08-8203 C-17A 62nd AW 17. 01 C-17A SAC 10-0210 C-17A 62nd AW 01-0188 C-17A 137h AS (NY ANG) 10.933.0603 C-17A 62nd AW 06-0188 C-17A 137h AS (NY ANG) 20 98-0057 C-17A 137h AS (NY ANG) 12 10-0215 C-17A 437h AW 20 03-3124 C-17A 437h AW 12 10-0215 C-17A 437h AW 20 04-4134 C-17A 437h AW 12 10-0215 C-17A 437h AW 20 04-4134 C-17A 437h AW 12 10-0215 C-17A 437h AW 20 04-4134 C-17A 437h AS (NY ANG) T-751 CL-604 LTDB 17.8 20 19.96057 C-17A 437h AS (AFRC) 00-0181 C-17A 137h AS (NY ANG) 25 13.84-0611 C-5M 337h AS (AFRC) 10-018 C-17A 62nd AW 21 02-1017 C-17A 437h AN					63-8029	KC-135R		20
10-0218 C-17A 62nd AW 88-0002 C-5M 438h AW 10-020 C-17A 60th AMW 06-0188 C-17A 60th AMW 20 93-0603 C-17A 60th AMW 06-0158 C-17A 60th AMW 20 03-017 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 337th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 04-4134 C-17A 337th AMW 19.2E700 BA-146 CC2 32(TR)sq - 07-7185 C-17A 137th AS (NY ANG) T-75 C-1644 CC2 32(TR)sq 11.98-0057 C-17A 137th AS (NY ANG) - 775 C-1644 CC3 337th AS (NY ANG) 03.3124 C-17A 137th AS (AFRC) 14 06-6158 C-17A 637th AS (WANG) 25 08-023 MC-130J 1st SOW 08-8201 C-17A 62nd AW 21 02-1170 C-17A								-
10.0220 C-17A 62nd AW 01-0188 C-17A 137th AS (NY ANG) 10.93-0603 C-17A 137th AS (NY ANG) 08-6158 C-17A 60th AMW 20 00-0177 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 437th AW 12 10-0215 C-17A 437th AW 20 04-4134 C-17A 437th AW 19.2E700 B&d+146 CC2 32(TF)sq 1 11.98-0057 C-17A 437th AS (AFRC) 10-0221 C-17A 137th AS (WY ANG) 1 03-3124 C-17A 437th AS (AFRC) 00-0181 C-17A 137th AS (WY ANG) 1 03-3124 C-17A 437th AS (AFRC) 14 0-6158 C-17A 62nd AW 2 03-3124 C-17A 437th AS (AFRC) 14 0-6158 C-17A 62nd AW 2 03-0223 MC-130J 15 08-4021 C-17A 62nd AW 2 03-1107 <t< td=""><td></td><td>-</td><td></td><td></td><td></td><td></td><td></td><td></td></t<>		-						
10.93-0603 C-17A 60th AMW 06-6158 C-17A 60th AMW 98-0057 C-17A 137th AS (NY ANG) 12 10-0215 C-17A 437th AW 20 03-3124 C-17A 437th AW 12 16.021109 C-17A 437th AW 20 04-4134 C-17A 30th AMW 10-0221 C-17A 437th AW 20 07-7185 C-17A 437th AW 19.2E700 B4c146 CC2 32(TR)sq 11.98-0057 C-17A 137th AS (NY ANG) T-751 CL-604 LTDE 57-2603 KC-13SR 729th AS (AFRC) 87-0043 C-5M 337th AS (WY ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 62nd AW 21 02-3107 C-17A 437th AW 10-0215 C-17A 62nd AW 21 02-1107 C-17A 437th AW 10-0218 C-17A 62nd AW 21 02-1107 C-17A 437th AW 10-0218 C-17A 62nd AW 22 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
98-0057 C-17A 137th AS (NY ANG) 08-8198 C-17A 437th AW 20 00-0177 C-17A 437th AS (NY ANG) 12 18.02-1109 C-17A 62nd AW 20 04-4134 C-17A 437th AW 10-0221 C-17A 62nd AW 20 04-4134 C-17A 437th AW 10-0221 C-17A 62nd AW 20 07.7185 C-17A 437th AW 10-0221 C-17A 437th AW 20 07.7185 C-17A 137th AS (NY ANG) T-751 C-604 LTDB 57-2003 KC-1357 729th AS (AFRC) 14 06-6138 C-17A 167th AS (NY ANG) 25 09-0540 C-40C 73rd AS (AFRC) 14 06-6138 C-17A 62nd AW 21 09-0540 C-40C 73rd AS (AFRC) 14 06-8138 C-17A 62nd AW 21 02-107 C-17A 156th AS (NC ANG) 08-8201 C-17A 62nd AW 22 04-8198 C-17A 437th AW								
00-0177 C-17A 137h AS (NY ANG) 12 10-0215 C-17A 437h AW 20 03-3124 C-17A 437th AW 12 18.02-1109 C-17A 62nd AW 20 04-4134 C-17A 305th AMW 10-0221 C-17A 62nd AW 20 07-7185 C-17A 437th AW 19.2E700 BAc146 C2 32(TR)sq 119.86-0057 C-17A 437th AS (NY ANG) T-751 C-604 LTDB 57-2603 KC-135R 729th AS (AFRC) 87-0043 C-5M 337th AS (NY ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 137th AS (NY ANG) 09-0540 C-40C T33 64th AS (NC ANG) 08-8195 C-17A 60th AMW 21 02-107 C-17A 437th AW 10-0218 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0221 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0218 C-17A <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></t<>								
03-3124 C-17A 437th AW 12 18.02-1109 C-17A 62nd AW 20 04-4134 C-17A 305th AMW 10-0221 C-17A 437th AW 10 07.7185 C-17A 437th AW 19.2E700 BAe146 CC2 32(TR)sq 11.98-0057 C-17A 137th AS (NY ANG) T-751 C-604 LTDB 12.86-0018 C-5M 337th AS (AFRC) 87-0043 C-5M 337th AS (WV ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 160th AMW 25 09-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 60th AMW 21 02-1107 C-17A 437th AW 15 08-8201 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0218 C-17A 62nd AW 22 04-8198 C-17A 437th AW 10-0221 C-17A			()	12				20
04-4134 C-17A 305th AMW 10-0221 C-17A 437th AW 07-7185 C-17A 137th AS (NY ANG) T-751 CL-604 LTDB 57-2603 KC-135R 729th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 12.86-0018 C-5M 337th AS (AFRC) 00-0181 C-17A 167th AS (WV ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 60th AMW 25 09-0540 C-40C 73rd AS (AFRC) 14 06-6188 C-17A 62nd AW 21 02-1107 C-17A 456th AS (NC ANG) 08-8195 C-17A 62nd AW 22 08-8191 C-17A 436th AS (NC ANG) 08-8202 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 62nd AW 22 09-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 03-3127 C-17A 62nd AW 20.005F-R48PA A000th ARW 20 20								
07-7185 C-17A 437th AW 19.ZE700 BAe146 CC2 32(TR)sq 11.98-0057 C-17A 137th AS (NYANG) T-751 CL-604 LTDB 12.86-0018 C-17A 137th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 12.86-0018 C-5M 337th AS (AFRC) 00-0181 C-17A 137th AS (WV ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 62th AW 25 89-0283 MC-130J tst SOW 08-8129 C-17A 62th AW 21 02-1107 C-17A 156th AS (NC ANG) 08-8201 C-17A 62th AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 62th AW 22 09-90402 C-37A 89th AW 15 18-46040 KC-46A 22md ARW 63-8029 KC-135R 141st ARS (NJ ANG) 57-1440D KC-135R 100th ARW 20 14.87-0035 C-5M 436th AW 15 09-60107 C-17A 437th AW				12				20
11.98-0057 C-17A 137th AS (NY ANG) T-751 CL-604 LTDB 57-2603 KC-135R 729th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 12.86-0018 C-5M 337th AS (AFRC) 00-0181 C-17A 167th AS (WY ANG) 09-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 62nd AW 25 89-0283 MC-130J 1st SOW 08-8195 C-17A 62nd AW 21 02-1107 C-17A 436th AW 15 08-8202 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0218 C-17A 437th AW 22 09-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 63-8029 KC-135R 141st ARS (NJ ANG) 57-44040 KC-135R 100th ARW 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW <td></td> <td>-</td> <td></td> <td></td> <td></td> <td>-</td> <td></td> <td></td>		-				-		
57-2603 KC-135R 729th AS (AFRC) 87-0043 C-5M 337th AS (AFRC) 12.86-0018 C-5M 337th AS (AFRC) 00-0181 C-17A 167th AS (WV ANG) 09-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 60th AMW 25 99-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 60th AMW 25 13.84-0061 C-5M 436th AW 15 08-8201 C-17A 62nd AW 21 02-1107 C-17A 156th AS (NC ANG) 08-8201 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 22 10-0215 C-17A 437th AW 166696 C-40A VR-56 33127 14.87-0035 C-5M 436th AW 15 18-46040 KC-133R 100th ARW 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 22 03-3127 C-17A 62nd AW 16<		-						
12.86-0018 C-5M 337th AS (ÅFRC) 00-0181 C-17A 167th AS (WV ANG) 03-3124 C-17A 437th AW 01-0188 C-17A 137th AS (NY ANG) 09-0540 C-40C 73rd AS (ÅFRC) 14 06-6158 C-17A 60th AMW 25 89-0283 MC-130J 1st SOW 08-8195 C-17A 62nd AW 21 02-1107 C-17A 436th AW 15 08-8201 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 22 09-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 99-0402 C-37A 89th AW 15 16-6696 C-40A VR-56 99-0402 C-37A 89th AW 15 7-1440/D KC-135R 100th ARW 14.87-0035 C-5M 436th AW 20.0095/F-RBAP 4000M ET01.061 22 03-3127 C-17A 62nd AW 16 00-0183 C-17A 437th AW 0 08-8198 C-17A 437th AW <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
03-3124 C-17A 437th AW 01-0188 C-17A 137th AS (NY ANG) 09-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 60th AMW 25 89-0283 MC-130J 1ts SOW 08-8195 C-17A 62nd AW 21 02-1107 C-17A 156th AS (NC ANG) 08-8202 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0218 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 62nd AW 22 10-0215 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 166696 C-40A WR-56 22 10-0215 C-17A 438th AW 15 18-46040 KC-45A 22nd ARW 20 14.87-0035 C-5M 436th AW 16 00-0183 C-17A 437th AW 22 03-3127 C-17A 62nd AW 16 <td< td=""><td></td><td></td><td>()</td><td></td><td></td><td></td><td></td><td></td></td<>			()					
09-0540 C-40C 73rd AS (AFRC) 14 06-6158 C-17A 60th AMW 25 89-0283 MC-130J 1st SOW 08-8195 C-17A 62nd AW 21 13.84-0061 C-5M 436th AW 15 08-8202 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0221 C-17A 62nd AW 22 08-8193 C-17A 437th AW 10-0221 C-17A 62nd AW 22 08-8195 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 10-0221 C-17A 437th AW 22 03-3127 C-17A 437th AW 16 00-0183 C-17A 437th AW 03-3127 C-17A 437th AW 16 00-0183 C-17A 62nd AW 23 08-8204 C-17A 437th AW 16 05-5142 C-17A 62nd AW 23 03-3127 C-17A 62nd AW <								
89-0283 MC-130J 1st SOW 08-8195 C-17A 62nd AW 13.84-0061 C-5M 436h AW 15 08-8201 C-17A 62nd AW 21 02-1107 C-17A 156h AS (NC ANG) 08-8202 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 166696 C-40A WR-56 99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 63-8029 KC-135R 141st ARS (NJ ANG) 57-1440/D KC-135R 100th ARW 22 0.0095/F-RBA PAd0M ET01.061 0.3127 C-17A 62nd AW 95-0107 C-17A 437th AW 22 0.0093/E 22 0.009.41417 AW 23 23 0.41417 21 0.0117 C-17A 62nd AW 23 03-3127 C-17A 437th AW				11				25
13.84-0061 C-5M 436th AW 15 08-8201 C-17A 62nd AW 21 02-1107 C-17A 156th AS (NC ANG) 08-8202 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0221 C-17A 62nd AW 22 08-8198 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 166696 C-40A VR-56 22nd ARW 99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 20.0095/F-RBAP A00M ET01.061 23.127 C-17A 62nd AW 20.0095/F-RBAP A400M ET01.061 23.127 C-17A 62nd AW 20.100.118 C-17A 62nd AW 23.127 C-17A 62		MC 1201		14				20
02-1107 C-17A 156th AS (NC ANG) 08-8202 C-17A 62nd AW 22 08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 22 10-0215 C-17A 437th AW 10-0221 C-17A 62nd AW 22 10-0215 C-17A 437th AW 166696 C-40A VR-56 22 10-0215 C-17A 437th AW 15 18-46040 KC-46A 22nd ARW 22 03-3127 C-17A 62nd AW 15 18-46040 KC-45A 22nd ARW 22 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 22 03-3127 C-17A 62nd AW 16 00-0183 C-17A 73th AW 23 03-3127 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW				15				21
08-8191 C-17A 437th AW 10-0218 C-17A 62nd AW 08-8198 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 166696 C-40A VR-56 2 99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 5 63-8029 KC-135R 141st ARS (NJ ANG) 20.0095/F-RBAP A400M ET01.061 5 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 24 08-8198 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 08-20163				15				
08-8198 C-17A 437th AW 10-0221 C-17A 437th AW 22 10-0215 C-17A 437th AW 166696 C-40A VR-56 36 99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 36 63-8029 KC-135R 141st ARS (NJ ANG) 57-1440/D KC-135R 100th ARW 37 14.87-0035 C-5M 436th AW 20.0095/F-RBAP A400M ET01.061 33 37 C-17A 62nd AW 95-0107 C-17A 437th AW 22 04-4137 C-17A 62nd AW 16 00-0183 C-17A 156th AS (NC ANG) 22 04-4137 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 38 39 39 9211 C-17A 437th AW 08-8195 C-17A 220 48 49 10-10187 C-17A 437th AW 23 33 39 23 33 34 37 37 37 <t< td=""><td></td><td></td><td>,</td><td></td><td></td><td></td><td></td><td>22</td></t<>			,					22
10-0215 C-17A 437th AW 166696 C-40A VR-56 99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 63-8029 KC-135R 141st ARS (NJ ANG) 57-1440/D KC-435R 100th ARW 14.87-0035 C-5M 436th AW 20.0095/F-RBAP A400M ET01.061 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 03-3127 C-17A 62nd AW 16 00-0183 C-17A 156th AS (NC ANG) 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-435R 100th ARW 26 08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 364-00								20
99-0402 C-37A 89th AW 15 18-46040 KC-46A 22nd ARW 63-8029 KC-135R 141st ARS (NJ ANG) 57-1440/D KC-135R 100th ARW 14.87-0035 C-5M 436th AW 20.0095/F-RBAP A400M ET01.061 03-3127 C-17A 62nd AW 96-0107 C-17A 437th AW 03-3127 C-17A 62nd AW 16 00-0183 C-17A 437th AW 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 62nd AW 23 08-8193 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 08-8195 C-17A 62nd AW 23 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 21.177/N TBM-700A ET00.04								22
63-8029 KC-135R 141st ARS (NJ ANG) 57-1440/D KC-135R 100th ARW 14.87-0035 C-5M 436th AW 20.0095/F-RBAP A400M ET01.061 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 03-3127 C-17A 62nd AW 16 00-0183 C-17A 15th AS (NC ANG) 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 08-8204 C-17A 437th AW 18<46040				45				
14.87-0035 C-5M 436th AW 20.0095/F-RBAP A400M ET01.061 03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 03-3127 C-17A 62nd AW 16 00-0183 C-17A 156th AS (NC ANG) 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 08-8204 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 26 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 5 15.84-0061 C-5M 436th AW 19 01				15				
03-3127 C-17A 62nd AW 95-0107 C-17A 437th AW 03-3127 C-17A 62nd AW 16 00-0183 C-17A 156th AS (NC ANG) 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 22 08-8198 C-17A 437th AW 16 05-5142 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 08-8195 C-17A 62nd AW 23 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 27 15.84-0061 C-5M 436th A								
03-3127 C-17A 62nd AW 16 00-0183 C-17A 156th AS (NC ANG) 22 04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 23 08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 23 08-8204 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 23 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 27 15.84-0061 C-5M 436th AW 19 01 C-17A 167th AS (WV ANG) 09-9211 C-17A </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
04-4137 C-17A 137th AS (NY ANG) 21 01-0187 C-17A 62nd AW 08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 08-8204 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 08-8204 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 23 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20171 HH-60M C/2-1 Avn 21.117/NN TBM-700A ET00.043 26 08-20171 HH-60M C/2-1 Avn 21.117/N TBM-700A ET00.043 27 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 09-9211 C-17A 62nd AW 19 01-0186 <				10				
08-8198 C-17A 437th AW 16 05-5142 C-17A 729th AS (AFRC) 08-8204 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 23 08-20163 HH-60M C/2-1 Avn 57.1440/D KC-135R 100th ARW 26 08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 100th ARW 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20170 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 26 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0185/AK C-17A 436th AW 23 99-9211 C-17A 62nd AW 19 <t< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>22</td></t<>								22
08-8204 C-17A 437th AW 08-8195 C-17A 62nd AW 23 09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 23 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 26 08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 26 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 26 08-20171 HH-60M C/2-1 Avn 18 00-0181 C-17A SAC 20 09-9211 C-5M 436th AW 19 01 C-17A 3rd Wing/517th AS 23 09-9211 C-17A 62nd AW 19 01-0186 C-17A 43ch AW 23 90-0827/SP F-16CM 52								
09-9211 C-17A 62nd AW 18-46040 KC-46A 22nd ARW 08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A Sdth AW 09-9211 C-17A 62nd AW 09 01-0186 C-17A 436th AW 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/S				16				
08-20163 HH-60M C/2-1 Avn 57-1440/D KC-135R 100th ARW 08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A 167th AS (WV ANG) 09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R								23
08-20168 HH-60M C/2-1 Avn 63-8029 KC-135R 141st ARS (NJ ANG) 26 08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 21								
08-20170 HH-60M C/2-1 Avn 09-72107 UH-72A JMRC 08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A 167th AS (WV ANG) 09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>								
08-20171 HH-60M C/2-1 Avn 21.117/XN TBM-700A ET00.043 15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A 167th AS (WV ANG) 09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC								26
15.84-0061 C-5M 436th AW 19 01 C-17A SAC 00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A 167th AS (WV ANG) 09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC								
00-0183 C-17A 156th AS (NC ANG) 18 00-0181 C-17A 167th AS (WV ANG) 09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC								
09-9211 C-17A 62nd AW 00-0185/AK C-17A 3rd Wing/517th AS 18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC								
18-46040 KC-46A 22nd ARW 19 01-0186 C-17A 436th AW 63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 57-1440/D KC-135R 100th ARW 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC				18				
63-8029 KC-135R 141st ARS (NJ ANG) 10-0218 C-17A 62nd AW 23 90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 23 91-0358/SP F-16CM 52nd FW * 18-46040 KC-135R 100th ARW 23 91-0481/SP F-16DM 52nd FW * 57-1440/D KC-135R 100th ARW 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC		-				-		
90-0827/SP F-16CM 52nd FW * 18-46040 KC-46A 22nd ARW 91-0358/SP F-16CM 52nd FW * 57-1440/D KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC	18-46040	KC-46A	22nd ARW	19			436th AW	
90-0627/SF F-10CM 521d FW 16-40040 KC-46A 221d AKW 91-0358/SP F-16CM 52nd FW * 57-1440/D KC-135R 100th ARW 91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC	63-8029		141st ARS (NJ ANG)		10-0218		62nd AW	23
91-0481/SP F-16DM 52nd FW * 11-20350 HH-60M C/2-1 Avn 16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC								
16.ZZ178 C-17A 24/99sq 22.01 C-17A SAC	91-0358/SP	F-16CM	52nd FW		57-1440/D	KC-135R	100th ARW	
	91-0481/SP	F-16DM	52nd FW	*	11-20350	HH-60M		
87-0043 C-5M 337th AS (AFRC) 76-0171 C-12C USE Oslo		-						
	87-0043	C-5M	337th AS (AFRC)		76-0171	C-12C	USE Oslo	

Allegedly helping out the USA, Republic of Singapore Air Force A330MRTT 762 is seen arriving at Ramstein on 3 September 2021. The tanker, operated by 112 squadron was photographed by Han Kaap.

dep 04	
05 05 05 05 05	
05	

Rather anonymous looking C-26D 900528 photographed by Ad Jan Altevogt at Ramstein on 30 September 2021. This US Navy bird is operating from Naples, Italy and is only displaying the last three of its serial.

from Naples, Itc	uy ana is only a	isplaying the last three c)j its serial.				
95-0107	C-17A	437th AW		02-1107	C-17A	156th AS (NC ANG)	
00-0172	C-17A	156th AS (NC ANG)	25	07-7185	C-17A	437th AW	
02-1109	C-17A	62nd AW	20	99-0003	C-32A	89th AW	
03-3127	C-17A	62nd AW	26	18-46040	KC-46A	22nd ARW	
	C-17A		20		F-16CM		*
04-4136		305th AMW	07	91-0412/SP		52nd FW	
10-0215	C-17A	437th AW	27	30.01	C-17A	SAC	
10-0221	C-17A	437th AW	24	85-0007	C-5M	436th AW	
18-46040	KC-46A	22nd ARW	28	03-3127	C-17A	62nd AW	
57-1440/D	KC-135R	100th ARW		04-4130	C-17A	305th AMW	
13-08436	CH-47F	CH-47F		06-6158	C-17A	60th AMW	
16-08198	CH-47F	B/2-1 Avn		07-7188	C-17A	437th AW	
08-20165	HH-60M	C/2-1 Avn		08-8190	C-17A	437th AW	
23.02-1105	C-17A	62nd AW		18-46040	KC-46A	22nd ARW	
08-8201	C-17A	62nd AW		31.01-0188	C-17A	137th AS (NY ANG)	
		SAC					
24.01	C-17A			05-5151/HH		15th Wing/535th AS	
96-0005	C-17A	137th AS (NY ANG)		08-8200	C-17A	62nd AW	
00-0185/AK	C-17A	3rd Wing/517th AS		10-0215	C-17A	437th AW	
04-4136	C-17A	305th AMW		02-0203	C-40C	201st AS (DC ANG)	
10-0221	C-17A	437th AW		17-46027	KC-46A	97th AMW	
25.012	C-295M	13.ELTr					August 2021
86-0018	C-5M	337th AS (AFRC)		01.01-0188	C-17A	137th AS (NY ANG)	dep
96-0005	C-17A	137th AS (NY ANG)			C-17A		uep
26.Z21122	C-130J-30	TunAF/11sq		02-1107		156th AS (NC ANG)	
01	C-17A	SAC		02-1108	C-17A	62nd AW	
87-0035	C-5M	436th AW		04-4128	C-17A	305th AMW	
	C-17A			07-7185	C-17A	437th AW	dep
00-0172		156th AS (NC ANG)		17-46027	KC-46A	97th AMW	dep
01-0191	C-17A	436th AW		08-3175	C-130J-30	317th AW	03
06-6158	C-17A	60th AMW		08-3179	C-130J-30	317th AW	03
10-0213	C-17A	437th AW		08-5691	C-130J-30	317th AW	03
09-6207	MC-130J	352nd SOW	28	10-5701	C-130J-30	317th AW	03
63-8029	KC-135R	141st ARS (NJ ANG)		11-5732	C-130J-30	317th AW	03
27.85-0008	C-5M	436th AW	31	64-14835	KC-135R	452nd AMW (AFRC)	00
00-0176	C-17A	155th AS (TN ANG)		N740CK	B747-4H6	Kalitta Air	
03-3127	C-17A	62nd AW					
99-0003	C-32A	89th AW		02.01-0188	C-17A	137th AS (NY ANG)	
09-72107	UH-72A	JMRC		07-7183	C-17A	437th AW	.04
28.01	C-17A	SAC		02-0203	C-40C	201st AS (DC ANG)	dep
				18-46040	KC-46A	22nd ARW	dep
017	C-295M	13.ELTr		18-46040	KC-46A	22nd ARW	04
00-0172	C-17A	156th AS (NC ANG)		10-20272	UH-60M	A/1-214 Avn	
03-3119	C-17A	183rd AS (MS ANG)		07-07043	AH-64D	1-3 Avn	05
03-3127	C-17A	62nd AW	30	09-05582	AH-64D	1-3 Avn	05
04-4131	C-17A	305th AMW		09-05587	AH-64D	1-3 Avn	05
07-7185	C-17A	437th AW		09-05597	AH-64D	1-3 Avn	05
08-8200	C-17A	62nd AW		09-05601	AH-64D	1-3 Avn	05
10-0215	C-17A	437th AW					05
18-46040	KC-46A	22nd ARW		N465MC	B747-446	Atlas Air	
09-72105	UH-72A	JMRC		03.03	C-17A	SAC	a-
29.H21	A109BA	1 Wing		02-1107	C-17A	156th AS (NC ANG)	05
197/64-HE	CN.235M-300	ET01.062		02-1108	C-17A	62nd AW	
131/04-HE	014.200101-000	L101.002					

	o				o		
04-4128	C-17A	305th AMW		06-6165	C-17A	436th AW	
04-4130	C-17A	305th AMW		07-7185	C-17A	437th AW	
05-5151/HH	C-17A	15th Wing/535th AS	dep	07-7188	C-17A	437th AW	dep
06-6158	C-17A	60th AMW	dep	08-8193	C-17A	62nd AW	
N465MC	B747-446	Atlas Air		10-20272	UH-60M	A/1-214 Avn	
N740CK	B747-4H6	Kalitta Air		N465MC	B747-446	Atlas Air	
04.03-3127	C-17A	62nd AW	dep	10.84+72	CH-53GA	HSG64	
07-7171	C-17A	305th AMW	06	95-0104	C-17A	155th AS (TN ANG)	
10-0215	C-17A	437th AW	dep	07-7188	C-17A	437th AW	26
20-21130	HH-60M	C/1-214 Avn		09-9211	C-17A	62nd AW	
N640GT	B767-3S1ER	Atlas Air		96-26707	UH-60L	A/2-1 Avn	
05.03	C-17A	SAC		N709CK	B747-4B5	Kalitta Air	
98-0057	C-17A	137th AS (NY ANG)	08	11.00-0172	C-17A	156th AS (NC ANG)	
00-0172	C-17A	156th AS (NC ANG)		05-5151/HH	C-17A	15th Wing/535th AS	13
00-0180	C-17A	758th AS (AFRC)		96-26706	UH-60L	A/2-1 Avn	
05-5143	C-17A	89th AS (AFRC)		N465MC	B747-446	Atlas Air	
05-5151/HH	C-17A	15th Wing/535th AS	09	N702CA	B747-412	National Airlines	
06-6163	C-17A	60th AMW		N312AA	B767-223	ABX Air	
07-7185	C-17A	437th AW	08	N662GT	B767-31AER	Atlas Air	
N740CK	B747-4H6	Kalitta Air	00	12.01	C-17A	SAC	
N640GT	B767-3S1ER	Atlas Air		82-0192	KC-10A	60th AMW	
06.86-0025	C-5M	436th AW	12	95-0103	C-17A	62nd AW	
96-00025	C-17A	167th AS (WV ANG)	12	95-0103	C-17A	155th AS (TN ANG)	
07-7171	C-17A	305th AMW		00-0183	C-17A		15
	C-17A C-17A				C-17A C-26D	156th AS (NC ANG)	10
10-0213 N640GT	B767-3S1ER	437th AW		900530	UH-60L	AOD Sigonella A/2-1 Avn	
	C-5M	Atlas Air	10	90-26300	UH-60L UH-60L		
07.85-0001		436th AW	10	96-26707		A/2-1 Avn	
00-0172	C-17A	156th AS (NC ANG)	10	13-20613	HH-60M	C/2-1 Avn	
01-0187	C-17A	62nd AW		N412MC	B747-47UF	Atlas Air	
01-0191	C-17A	436th AW		N312AA	B767-223	ABX Air	
01-0193	C-17A	437th AW		N662GT	B767-31AER	Atlas Air	
03-3114	C-17A	183rd AS (MS ANG)		D-CICU	Lj45	Jetcall	
04-4133	C-17A	305th AMW		13.01	C-17A	SAC	
08-8193	C-17A	62nd AW		85-0001	C-5M	436th AW	22
11-9001	E-11A	430th EECS		97-0046	C-17A	437th AW	
D-AUKE	CL-604	Jetcall		00-0172	C-17A	156th AS (NC ANG)	
N707CK	B747-4B5	Kalitta Air		04-4128	C-17A	305th AMW	
N743CK	B747-446	Kalitta Air		04-4134	C-17A	305th AMW	
N183PA	G-III	Phoenix Air		06-6163	C-17A	60th AMW	20
08.04-4133	C-17A	305th AMW	11	10-0219	C-17A	62nd AW	
08-8200	C-17A	62nd AW		92-1451	C-130H-2	169th AS (IL ANG)	16
14-5789	AC-130J	1st SOW	16	14-5787	AC-130J	1st SOW	
N356KD	B747-446	Western Global International		08-20163	HH-60M	C/2-1 Avn	
N640GT	B767-3S1ER	Atlas Air		08-20168	HH-60M	C/2-1 Avn	
09.01	C-17A	SAC		08-20170	HH-60M	C/2-1 Avn	
ZE700	BAe146 CC2	32(TR)sq		08-20171	HH-60M	C/2-1 Avn	
ZE700	BAe146 CC2	32(TR)sq 32(TR)sq		14.98-0057	C-17A	137th AS (NY ANG)	
97-0042	C-17A	155th AS (TN ANG)		00-0178	C-17A	89th AS (AFRC)	19
01-0191	C-17A	436th AW	16	01-0186	C-17A	436th AW	13
03-3114	C-17A	183rd AS (MS ANG)	10	01-0192	C-17A	137th AS (NY ANG)	
05-5114	0-117			01-0192			

Royal Air Force C-17A ZZ171 received extra anniversary markings, celebrating 20 years (already!!) of C17 service within the RAF. It was seen landing at Brize Norton on 21 October 2021 and photographed by Martin Fox.

25

Personal copy - Distribution to a third party is not allowed

97-0047

97-0048

00 0100	0 11/1	1000117100		00 0202	0 11/1		
07-7182	C-17A	437th AW		92-1451	C-130H-2	169th AS (IL ANG)	20
09-9207	C-17A	437th AW		58-0100/D	KC-135R	100th ARW	
N707CK	B747-4B5	Kalitta Air		08-20170	HH-60M	C/2-1 Avn	dep
15.86-0012	C-5M	337th AS (AFRC)		08-20171	HH-60M	C/2-1 Avn	dep
99-0169	C-17A	437th AW		N401KZ	B747-481F	Kalitta Air	
00-0176	C-17A	155th AS (TN ANG)		N486AX	B767-36NER	Omni Air International	
00-0180	C-17A	758th AS (AFRC)		18.2901	L-410UVP-E20		
02-1108	C-17A	62nd AW `	17	90-0535	C-17A	89th AS (AFRC)	
03-3124	C-17A	437th AW		95-0107	C-17A	437th AW	
04-4132	C-17A	305th AMW		99-0060	C-17A	62nd AW	
05-5145	C-17A	452nd AMW (AFRC)		01-0192	C-17A	137th AS (NY ANG)	
07-7187	C-17A	437th AW		06-6162	C-17A	62nd AW	
08-8200	C-17A	62nd AW		07-7189	C-17A	437th AW	
10-0215	C-17A	437th AW		58-0100/D	KC-135R	100th ARW	
N709CK	B747-4B5	Kalitta Air		08-20163	HH-60M	C/2-1 Avn	dep
D-AFAD	CL-604	FAI Rent-a-Jet		08-20168	HH-60M	C/2-1 Avn	dep
16.88-0266	C-17A	437th AW		D-CICU	Lj45	Jetcall	
90-0534	C-17A	437th AW		19.RN06	NH90-TTH	1 Wing	
98-0053	C-17A	62nd AW	19	85-0007	C-5M	436th AW	
98-0057	C-17A	137th AS (NY ANG)		86-0024	C-5M	60th AMW	
99-0062	C-17A	437th AW		87-0036	C-5M	436th AW	
00-0174/AK	C-17A	3rd Wing/517th AS		89-1191	C-17A	137th AS (NY ANG)	
02-1106	C-17A	62nd AŴ		95-0102	C-17A	437th AW	
03-3120	C-17A	62nd AW		97-0048	C-17A	89th AS (AFRC)	
06-6158	C-17A	60th AMW		99-0062	C-17A	62nd AW	
07-7170	C-17A	436th AW		00-0176	C-17A	155th AS (TN ANG)	
07-7171	C-17A	305th AMW		00-0182	C-17A	167th AS (WV ANG)	
92-1451	C-130H-2	169th AS (IL ANG)		04-4134	C-17A	305th AMW	21
58-0100/D	KC-135R	100th ARŴ		05-5145	C-17A	452nd AMW (AFRC)	
	F-16CM	52nd FW	*	05-5151/HH	C-17A	15th Wing/535th AS	
91-0481/SP	F-16CM	52nd FW	*	08-8198	C-17A	437th AW	
16-08202	CH-47F	B/2-1 Avn		09-9208	C-17A	437th AW	
08-20171	HH-60M	C/2-1 Avn	testflight	58-0100/D	KC-135R	100th ARW	
D-ATXM	Global Express	FAI Rent-a-Jet	C C	N401KZ	B747-481F	Kalitta Air	
17.84+43	CH-53GA	HSG64		N465MC	B747-446	Atlas Air	
84+91	CH-53GS	HSG64		N640GT	B767-3S1ER	Atlas Air	
94-0066	C-17A	62nd AW		20.2901	L-410UVP-E20	Dopravné krídlo	
96-0002	C-17A	437th AW		85-0004	C-5M	436th AW	22
97-0047	C-17A	437th AW		87-0036	C-5M	436th AW	
00-0183	C-17A	156th AS (NC ANG)	20	90-0535	C-17A	89th AS (AFRC)	
01-0193	C-17A	437th AW		94-0070	C-17A	167th AS (WV ÁNG)	
02-1105	C-17A	62nd AW	19	95-0106	C-17A	62nd AW	22
04-4136	C-17A	305th AMW		97-0046	C-17A	437th AW	
06 6164	C 17A	COth ANAVA		07 00 47	C 17A	107th A\A/	

Force aircraft and stopped at Brussels for a photo on 28 September 2021. Its serial 300 is not visible on the photo and most likely not even applied.

07-7177

07-7178

08-8202

02-1109

04-4136

06-6166

C-17A

C-17A

C-17A

C-17A

C-17A

06-6164

07-7172

60th AMW

60th AMW

62nd AW

305th AMW

436th AW

C-17A C-17A

C-17A

C-17A C-17A

437th AW

89th AS (AFRC)

436th AW

437th AW

62nd AW

98-0053	C-17A	62nd AW		N1201P	B767-332ER	Delta Air Lines
99-0060	C-17A	62nd AW		N2352U	B777-322ER	United Airlines
99-0169	C-17A	437th AW		24.ZZ343	Voyager KC2	10/101sq
02-1105	C-17A	62nd AW		00-0171/AK	C-17A	3rd Wing/517th AS
03-3115	C-17A	183rd AS (MS ANG)		00-0182	C-17A	167th AS (WV ANG)
06-6163	C-17A	60th AMW		03-3124	C-17A	437th AW
08-8197	C-17A	62nd AW		04-4131	C-17A	305th AMW
92-1451			24	05-5143	C-17A	
	C-130H-2	169th AS (IL ANG)	24			89th AS (AFRC)
G-ZAPX	B757-256	Titan Airways		92-1451	C-130H-2	169th AS (IL ANG)
N640GT	B767-3S1ER	Atlas Air		N504DN	A350-941	Delta Air Lines
21.87-0041	C-5M	337th AS (AFRC)		N465MC	B747-446	Atlas Air
86-0034	KC-10A	60th AMW		N312AA	B767-223	ABX Air
90-0534	C-17A	437th AW	23	A7-BEC	B777-3DZER	Qatar Airways
94-0070	C-17A	167th AS (WV ANG)		EC-NGC	B737-809	Albastar
96-0002	C-17A	437th AW		D-CSOS	Lj45	Jetcall
97-0048	C-17A	89th AS (AFRC)	23	25.82-0193	KC-10A	60th AMW
98-0053	C-17A	62nd AW		86-0032	KC-10A	305th AMW
99-0062	C-17A	437th AW	23	86-0038	KC-10A	60th AMW
99-0169	C-17A	437th AW		90-0535	C-17A	89th AS (AFRC)
00-0171/AK	C-17A	3rd Wing/517th AS		96-0003	C-17A	62nd AW
00-0174/AK	C-17A	3rd Wing/517th AS		97-0047	C-17A	437th AW
00-0180	C-17A	758th AS (AFRC)		99-0058	C-17A	62nd AW
04-4130	C-17A			99-0062	C-17A	437th AW
		305th AMW				
04-4134	C-17A	305th AMW		01-0191	C-17A	436th AW
04-4137	C-17A	305th AMW		02-1106	C-17A	62nd AW
05-5145	C-17A	452nd AMW (AFRC)		02-1106	C-17A	62nd AW
05-5151/HH	C-17A	15th Wing/535th AS	23	02-1108	C-17A	62nd AW
06-6163	C-17A	60th AMW		02-1112	C-17A	183rd AS (MS ANG)
07-7172	C-17A	60th AMW		06-6154	C-17A	60th AMW
07-7189	C-17A	437th AW		07-7177	C-17A	436th AW
08-8198	C-17A	437th AW	23	07-7185	C-17A	437th AW
08-8200	C-17A	62nd AW		N504DN	A350-941	Delta Air Lines
09-9207	C-17A	437th AW		N668CP	B737-76N	Hillwood Airways
N668CP	B737-76N	Hillwood Airways		N737AT	B737-7HJ	Hillwood Airways
N401KZ	B747-481F	Kalitta Air		N401KZ	B747-481F	Kalitta Air
N649GT	B767-375ER	Atlas Air		N464MC	B747-446	Atlas Air
G-POWU	A321-211	Titan Airways		N471MC	B747-412F	Atlas Air
G-ZAPX	B757-256	Titan Airways		N312AA	B767-223	ABX Air
22.85-0004	C-5M	436th AW		N641GT	B767-38EER	Atlas Air
86-0024	C-5M	60th AMW		N649GT	B767-375ER	Atlas Air
87-0036	C-5M	436th AW		N1201P	B767-332ER	Delta Air Lines
82-0193	KC-10A	60th AMW		N760AN	B777-223ER	American Airlines
84-0191	KC-10A	60th AMW		N819AX	B777-2U8ER	Omni Air International
86-0038	KC-10A	60th AMW		N2331U	B777-322ER	United Airlines
90-0535	C-17A	89th AS (AFRC)		A7-BAS	B777-3DZER	Qatar Airways
97-0046	C-17A	437th AW		A7-BAW	B777-3DZER	Qatar Airways
98-0053	C-17A	62nd AW		A7-BEB	B777-3DZER	Qatar Airways
00-0171/AK	C-17A	3rd Wing/517th AS		A7-BEC	B777-3DZER	Qatar Airways
00-0178	C-17A	89th AS (AFRC)		EC-NLJ	A321-231	Privilege Style
00-0182	C-17A	167th AS (WV ANG)		26.A7-MAA	C-17A	Qatari AF
01-0194	C-17A	89th AS (AFRC)		85-0033	KC-10A	60th AMW
02-1108	C-17A	62nd AW		86-0034	KC-10A	60th AMW
04-4130	C-17A	305th AMW		86-0035	KC-10A	305th AMW
05-5145	C-17A	452nd AMW (AFRC)		95-0104	C-17A	437th AW
06-6166	C-17A	436th AW		95-0107	C-17A	437th AW
07-7179	C-17A	60th AMW		97-0042	C-17A	155th AS (TN ANG)
08-8190	C-17A	437th AW		97-0047	C-17A	437th AW
08-8197	C-17A	62nd AW		98-0054	C-17A	437th AW
09-9205	C-17A	437th AW		98-0054	C-17A	437th AW
10-0219	C-17A	62nd AW		99-0060	C-17A	62nd AW
N741CK		Kalitta Air		00-0171/AK	C-17A	3rd Wing/517th AS
N640GT	B747-4H6F	Naiilla All				758th AŠ (AFRC)
	B747-4H6F B767-3S1ER			00-0180	C-17A	
D-AUKE	B767-3S1ER	Atlas Air		00-0180 00-0181	C-17A C-17A	
D-AUKE 23 86-0035	B767-3S1ER CL-604	Atlas Air Jetcall		00-0181	C-17A	167th AS (WV ANG)
23.86-0035	B767-3S1ER CL-604 KC-10A	Atlas Air Jetcall 305th AMW		00-0181 00-0183	C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG)
23.86-0035 87-0119	B767-3S1ER CL-604 KC-10A KC-10A	Atlas Air Jetcall 305th AMW 60th AMW		00-0181 00-0183 01-0192	C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG)
23.86-0035 87-0119 97-0045	B767-3S1ER CL-604 KC-10A KC-10A C-17A	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG)	25	00-0181 00-0183 01-0192 02-1106	C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW
23.86-0035 87-0119 97-0045 05-5151/HH	B767-3S1ER CL-604 KC-10A KC-10A C-17A C-17A	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS	25	00-0181 00-0183 01-0192 02-1106 04-4128	C-17A C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167	B767-3S1ER CL-604 KC-10A KC-10A C-17A C-17A C-17A	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG)	25 25	00-0181 00-0183 01-0192 02-1106 04-4128 06-6164	C-17A C-17A C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213	B767-3S1ER CL-604 KC-10A KC-10A C-17A C-17A C-17A C-17A	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165	C-17A C-17A C-17A C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D 63-7999/D	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R KC-135R	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW 100th ARW		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211 165313/AX-313	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-130T	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW VR-53
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D 63-7999/D N504DN	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R KC-135R KC-135R A350-941	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW 100th ARW Delta Air Lines		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211 165313/AX-313 N464MC	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-130T B747-446	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW VR-53 Atlas Air
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D 63-7999/D N504DN N668CP	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R KC-135R KC-135R A350-941 B737-76N	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW 100th ARW Delta Air Lines Hillwood Airways		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211 165313/AX-313 N464MC N761AJ	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-130T B747-446 B777-223ER	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW VR-53 Atlas Air American Airlines
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D 63-7999/D N504DN N668CP N464MC	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R KC-135R KC-135R A350-941 B737-76N B747-446	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW 100th ARW Delta Air Lines Hillwood Airways Atlas Air		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211 165313/AX-313 N464MC N761AJ N2352U	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-130T B747-446 B777-223ER B777-322ER	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW VR-53 Atlas Air American Airlines United Airlines
23.86-0035 87-0119 97-0045 05-5151/HH 06-6167 10-0213 57-1440/D 61-0315/D 63-7999/D N504DN N668CP	B767-3S1ER CL-604 KC-10A C-17A C-17A C-17A C-17A C-17A KC-135R KC-135R KC-135R KC-135R A350-941 B737-76N	Atlas Air Jetcall 305th AMW 60th AMW 137th AS (NY ANG) 15th Wing/535th AS 167th AS (WV ANG) 437th AW 100th ARW 100th ARW 100th ARW Delta Air Lines Hillwood Airways		00-0181 00-0183 01-0192 02-1106 04-4128 06-6164 06-6165 09-9207 09-9211 165313/AX-313 N464MC N761AJ	C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-130T B747-446 B777-223ER	167th AS (WV ANG) 156th AS (NC ANG) 137th AS (NY ANG) 62nd AW 305th AMW 60th AMW 436th AW 437th AW 62nd AW VR-53 Atlas Air American Airlines

SMOU

30

31

Another nice Brussels visitor was Cessna 560XLS+ EM-805, operated by Emniyet, a branch of the Turkish Ministry of Interior. It was photographed on 16 September 2021 by Dino van Doorn.

A7-BAW	B777-3DZER	Qatar Airways		97-0047	C-17A	437th AW
A7-BEB	B777-3DZER	Qatar Airways		98-0054	C-17A	437th AW
A7-BEC	B777-3DZER	Qatar Airways		00-0181	C-17A	167th AS (WV ANG)
ET-ATK	B787-8	Ethiopian Airlines		00-0183	C-17A	156th AS (NC ANG)
27.762	A330-243MRTT			03-3124	C-17A	437th AW
88-0266	C-17A	437th AW	31	ET-ATK	B787-8	Ethiopian Airlines
89-1191	C-17A	137th AS (NY ANG)		N782CK	B747-4HQF	Kalitta Air
90-0534	C-17A	437th AW		N181DN	B767-332ER	Delta Air Lines
95-0104	C-17A	155th AS (TN ANG)		N2138U	B777-322ER	United Airlines
95-0106	C-17A	62nd AW		N2331U	B777-322ER	United Airlines
96-0002	C-17A	437th AW		N708JH	G-V	US Dept of Justice
96-0003	C-17A	62nd AW	31	29.87-0036	C-5M	436th AW
97-0048	C-17A	89th AS (AFRC)		82-0193	KC-10A	60th AMW
98-0053	C-17A	62nd AW		85-0033	KC-10A	60th AMW
98-0054	C-17A	437th AW		97-0046	C-17A	437th AW
01-0191	C-17A	436th AW		00-0178	C-17A	89th AS (AFRC)
02-1107	C-17A	156th AS (NC ANG)		01-0192	C-17A	137th AS (NY ANG)
02-1108	C-17A	62nd AW		02-1109	C-17A	62nd AW
05-5151/HH	C-17A	15th Wing/535th AS	29	04-4130	C-17A	305th AMW
06-6154	C-17A	60th AMW		04-4131	C-17A	305th AMW
06-6158	C-17A	60th AMW		A7-BAV	B777-3DZER	Qatar Airways
06-6164	C-17A	60th AMW		40-AOA	ERJ195LR	Air Montenegro
07-7172	C-17A	60th AMW		N819CA	A330-243	National Airlines
07-7177	C-17A	436th AW		N510DN	A350-941	Delta Air Lines
07-7188	C-17A	437th AW		N821SY	B737-8FH	Sun Country
08-8197	C-17A	62nd AW		N703CK	B747-412F	Kalitta Air
08-8198	C-17A	437th AW		N963CA	B757-223	National Airlines
08-8203	C-17A	62nd AW		N1201P	B767-332ER	Delta Air Lines
09-9208	C-17A	437th AW		N2138U	B777-322ER	United Airlines
99-6143	C-32B	150th SOS (NJ ANG)		N2352U	B777-322ER	United Airlines
92-1451	C-130H-2	169th AS (IL ANG)		N2644U	B777-322ER	United Airlines
9H-XFW	A319-112	HiFly Malta		30.762	A330-243MRTT	RSinAF/112sq
A7-BAS	B777-3DZER	Qatar Airways		86-0035	KC-10A	305th AMW
A7-BEC	B777-3DZER	Qatar Airways		95-0104	C-17A	155th AS (TN ANG)
A9C-FE	B787-9	Gulf Air		98-0054	C-17A	437th AW
A9C-TB	A320-251N	Gulf Air		99-0058	C-17A	62nd AW
CS-TRJ	A321-231	HiFly		00-0180	C-17A	758th AS (AFRC)
JY-JVB	A330-203	Jordan Aviation		00-0183	C-17A	156th AS (NC AŃG)
LZ-AWZ	A330-223	GullivAir		04-4128	C-17A	305th AMW
LZ-AWZ	A330-223	GullivAir		06-6164	C-17A	60TH AMW
OH-WIC	CL-604	JetFlite		06-6165	C-17A	436TH AW
N276GX	A320-214	Global X		07-7172	C-17A	60TH AMW
N277GX	A321-231	Global X		08-8198	C-17A	437th AW
N504DN	A350-941	Delta Air Lines		166694	C-40A	VR-56
N510DN	A350-941	Delta Air Lines		16-5853	C-130J-30	317th AW
N640GT	B767-3S1ER	Atlas Air		N510DN	A350-941	Delta Air Lines
N1201P	B767-332ER	Delta Air Lines		N465MC	B747-446	Atlas Air
N2331U	B777-322ER	United Airlines		N480MC	B747-422	Atlas Air
28.94-0070	C-17A	167th AS (WV ANG)	30	N181DN	B767-332ER	Delta Air Lines
95-0107	C-17A	437th AW	30	N2645U	B777-322ER	United Airlines
96-0002	C-17A	437th AW		N183PA	G-III	Phoenix Air

		- ··				.	
A7-BAS	B777-3DZER	Qatar Airways		N828AX	B777-2U8ER	Omni Air Internation	
A7-BAW	B777-3DZER	Qatar Airways		A7-BAX	B777-3DZER	Qatar Airways	QTR7248/3255
A7-BEB	B777-3DZER	Qatar Airways		A7-BAY	B777-3DZER	Qatar Airways	QTR7256/3277
31.1608/F-UJCS		ET03.060		A7-BEC	B777-3DZER	Qatar Airways	QTR7184/3293
103/XI	TBM-700A	ET00.060		CS-TKS	B767-36NER	euroAtlantic Airways	
762	A330-243MRTT	RSinAF/112sq		02.762	A330-243 MRTT	RSinAF/112sq	Singa80
86-0032	KC-10A	305th AMW		A7-MAP	C-17A	Qatari AF	LHOB241
88-0266	C-17A	437th AW		79-1711	KC-10A	305th AMW	RCH091
96-0005	C-17A	137th AS (NY ANG)		89-1191	C-17A	137th AS (NY ANG)	RCH688
97-0048	C-17A	89th AS (AFRC)		90-0535	C-17A	89 AS (AFRC)	04 RCH560
00-0181	C-17A	167th AS (WV ANG)		95-0106	C-17A	62nd AW	RCH824
01-0191	C-17A	436th AW		98-0054	C-17A	437th AW	dep RCH550
02-1106	C-17A	62nd AW		00-0174/AK	C-17A	3rd Wing/517th AS	RCH838
06-6154	C-17A	60TH AMW		00-0181	C-17A	167th AŠ (WV ANG)) RCH849
06-6163	C-17A	60TH AMW		00-0182	C-17A	167th AS (WV ANG	RCH813
08-8203	C-17A	62nd AW		02-1106	C-17A	62nd AW	dep RCH650
17-5870/LI	HC-130J	102nd RQS (NY ANG)		06-6157	C-17A	60th AMW	RCH865
58-0100/D	KC-135R	100th ARW		06-6158	C-17A	60th AMW	RCH837
A7-BAU	B777-3DZER	Qatar Airways		07-7172	C-17A	60th AMW	dep RCH185
A7-BAW	B777-3DZER	Qatar Airways		08-8203	C-17A	62nd AW	05 RĊH107/111
CS-TRJ	A321-231	HiFly		60-0344	KC-135T	92nd ARW	RCH840
N510DN	A350-941	Delta Air Lines		9H-XFW	A319-112	HiFly	HFM323/322P
N480MC	B747-422	Atlas Air		A7-BAW	B777-3DZER	Qatar Airways	QTR7248/3255
N741CK	B747-4H6F	Kalitta Air		EC-LXA	A330-343	Iberojet	EVE080P/9581
N181DN	B767-332ER	Delta Air Lines		N465MC	B747-446		GTI8486/CMB375
N828AX	B777-2U8ER	Omni Air International		N480MC	B747-422		GTI8484/CMB440
N2644U	B777-322ER	United Airlines		N481MC	B747-443		GTI8488/CMB373
N183PA	G-III	Phoenix Air		N705KW	B767-336ER		EA9102/CMB411
			tember 2021	N706KW	B767-336ER		EA9122/CMB419
01 762	A330-243 MRTT			N742CK	B747-446F		MB163/CKS4166
01.762 50+36	C-160D	LTG62	Singa80 GAF419	N802NW	A330-323E	Delta Air Lines	DL8822/DL8958
50+36 86-0032	KC-10A	305th AMW	dep RCH240	N819AX	B777-2U8ER	Omni Air Internation	
				N821NW	A330-323E	Delta Air Lines	DL8824/DL8962
95-0104 97-0042	C-17A C-17A	155th AS (TN ANG)	dep RCH153 RCH626/565	N846AX	B777-2U8ER	Omni Air Internation	
		155th AS (TN ANG)		03.762	A330-243 MRTT		Singa80
98-0053	C-17A C-17A	62nd AW 167th AS (WV ANG)	RCH832 dep RCH849	50+36	C-160D	LTG62	GAF419
00-0181	C-17A C-17A			97-0046	C-17A	437th AW	RCH148/807
00-0183	-	156th AS (NC ANG)	dep RCH603	02-1107	C-17A	156th AS (NC ANG)	
02-1107	C-17A C-17A	156th AS (NC ANG)	RCH884	03-3124	C-17A	437th AW	RCH841
06-6163		60th AMW	dep RCH618	07-7174	C-17A	436th AW	10 RCH155/825
07-7181	C-17A	437th AW	RCH863	60-0344	KC-135T	92nd ARW	RCH840
07-7185	C-17A	437th AW	RCH862	63-8887/D	KC-135R	100th ARW	Evac10E2
07-7187	C-17A	437th AW	RCH613	N480MC	B747-422		GTI8490/CMB374
08-8203	C-17A	62nd AW	dep RCH107	N963CA	B757-223	National Airlines	NCR8309
10-0214	C-17A	437th AW	RCH897	N2138U	B777-322ER	United Airlines	UA2585/2574
02-5001	C-32B	150th SOS (NJ ANG)	RCH678	SP-LWB	B737-89P	LOT Polish Airlines	LOT7025/7026
58-0100/D	KC-135R	100th ARW	Evac10E2	SP-LNG	ERJ195AR	LOT Polish Airlines	LOT7029/7030
95-0121	E-8C	116th ACW (GA ANG)		ZS-TGY	B737-5Y0	Africa Charter Airline	
N802NW	A330-323E		L8820/DL8960	04.762	A330-243 MRTT	RSinAF/112sq	Singa80
N480MC	B747-422	Atlas Air	dep CMB531	90-0535	C-17A	89 AS (AFRC)	RCH560
N181DN	B767-332ER	Delta Air Lines DI	L8823/DL8956			- \ /	

Royal Danish Air Force CL-604 C-168 was one of the participants of the Malta Air Show and seen arriving and photographed by Frank Call on 23 September 2021. The Challenger is one of four operated by Eskadrille 721 from its base at Alborg.

Movements

0 J-3095

GTI8372/CMB134

CMBDQ1/ABX2271

EA9812/CMB417

EA9127/CMB416

UA2585/2578

CMB545

RCH821

RCH859

RCH873

RCH878

RCH547

1

Atlas Air

ABX Air

National Airlines

Eastern Airlines

Eastern Airlines

68th AS (AFRC)

758th AS (AFRC)

3rd Wing/517th AS

137th AŠ (NY ANG)

167th AS (WV ANG)

183rd AS (MS ANG)

United Airlines

	A000.040	1 111 1y 115 a mailant	F)/F000D/0500	03-3113	0.474		
EC-LXA	A330-343	Iberojet	EVE082P/9582	07-7184	C-17A	437th AW	RCH858
05.762	A330-243 MRTT		Singa80	07-7186	C-17A	437th AW	12 RCH845
03	C-17A	SAC	Bartok45	07-7188	C-17A	437th AW	dep RCH857
87-0040	C-5M	436th AW	RCH613	08-8202	C-17A	62nd AW	RCH166
10-0213	C-17A	437th AW	RCH452	10-0216	C-17A	62nd AW	RCH531
N742CK	B747-446F	Kalitta Air	CMB166	165313/AX-3		VR-53	CNV6507
N2138U	B777-322ER	United Airlines	UA2587/2576	F-GSLZ	Falcon 10	Hamony Jets	HMJ208
N2644U	B777-322ER	United Airlines	UA2589/CMB587	N802NW	A330-323E	Delta Air Lines	DL8824/DL8962
EC-LXA	A330-343	Iberojet	EVE083P/9583	N821NW	A330-323E	Delta Air Lines	DL8823/DL8957
06.03	C-17A	SAC	Bartok05	N952CA	B747-428F	National Airlines	CMB141
00-0182	C-17A	167th AS (WV AN	G) RCH813/896	N342AX	B767-328ER	Omni Air Internati	onal CMB565
01-0189	C-17A	155th AS (TN ANG	G) RCH633	N703KW	B767-336ER	Eastern Airlines	EA9107/CMB409
98-0002	C-32A	89th AW	SAM248	N706KW	B767-336ER	Eastern Airlines	EA9128/CMB415
90-1791	C-130H	180th AS (MO AN	G) 24 RCH551	N706KW	B767-336ER	Eastern Airlines	CMB415/CMB539
N486AX	B767-36NER	Omni Air Internatio	onal CMB518	N2645U	B777-322ER	United Airlines	UA2589/2575
N705KW	B767-336ER	Eastern Airlines	EA9106	10.146/XR	TBM-700A	ET00.041	CTM3823
N706KW	B767-336ER	Eastern Airlines	EA9126/CMB420	07-7174	C-17A	436th AW 16 F	CH825/Bandage05
N2645U	B777-322ER	United Airlines	UA2585/2575	07-7188	C-17A	437th AW	RCH857
07.762	A330-243 MRTT	RSinAF/112sq	Singa80	N803NW	A330-323E	Delta Air Lines	DL8822/DL8825
08-8203	C-17A	62nd AW	20 RCH111/245	N429MC	B747-481F	Atlas Air	CMB134/GTI8371
N312AA	B767-223ERF	ABX Air A	ABX2270/CMBDQ1	N641GT	B767-38EER	Atlas Air	GTI8386/CMB307
N378AX	B767-33AER	Omni Air Internatio	onal CMB527	N2645U	B777-322ER	United Airlines	UA2585/CMB586
N2138U	B777-322ER	United Airlines	UA2587/CMB523	11.87-0029	C-5M	60th AMW	RCH037
N2645U	B777-322ER	United Airlines	UA2585/2575	88-0266	C-17A	437th AW	dep RCH535
08.011	C-295M	13 ELTr	PLF040	00-0176	C-17A	155th AS (TN AN	G) RCH190/624
762	A330-243 MRTT	RSinAF/112sq	Singa80	03-3119	C-17A	183rd AS (MS AN	G) 13 RCH547
15+02	A319-133X	FBS BMVg	GAF843	07-7172	C-17A	60th AMW	RCH536
00-0182	C-17A	167th AS (WV AN	G) RCH896	09-9210	C-17A	62nd AW	RCH893
10-0216	C-17A	62nd AW `	RCH531	10-0215	C-17A	437th AW	RCH100/923
98-0002	C-32A	89th AW	SAM248	59-1511	KC-135R	116th ARS (WA A	NG) RCH388
165313/AX-31	3C-130T	VR-53	CNV6507	N403KZ	B747-481F	Kalitta Air	CMB161/CKS4205
	Doroc		Distribution	to a third a	arty is not	allowed	20

0

Ó

N429MC

N963CA

N312AA

N703KW

N706KW

N2644U

96-0001

01-0192

01-0196

03-3119

00-0171/AK

09.87-0038

B747-481F

B757-223

B767-223ERF

B767-336ER

B767-336ER

B777-322ER

C-5M

C-17A

C-17A

C-17A

C-17A

C-17A

Robert Erenstein visited Payerne on 20 October 2021 and photographed a lot of Swiss Air Force action. One of the active F-5Es was J-3095, mated

to a rather inconspicuous fuel-tank. And is that a small painted edelweiss on its nose, the national flower of Switzerland?

RCH1815

RCH452

SAM251

RCH147

CMB161

UA2587/2576

HFM323/322P

Evac10E2

GTI8492/CMB377

National Airlines CMB143/NCR8143

RCH865/354

J-3093

093

97-0041

00-0182

06-6157

10-0213

01-0015

63-8025

63-8887/D

N465MC

N716CK

N729CA

N2645U

9H-XFW

C-17A

C-17A

C-17A

C-17A

C-40A

KC-135R

KC-135R

B747-446

B747-4B5F

B747-412F

A319-112

B777-322ER

437th AW

60th AMW

437th AW

89th AW

Atlas Air

Kalitta Air

HiFly

United Airlines

92nd ARW

100th ARW

167th AS (WV ANG)

N2644U	B777-322ER	United Airlines UA2576/UA2577	87-0031	C-5M	337th AS (AFRC) RCH876
12.85-0008	C-5M	436th AW 16 RCH670	98-0056/AK	C-17A	3rd Wing/517th AS RCH830
01-0196	C-17A	167th AS (WV ANG) 16 RCH878/875	00-0180	C-17A	758th AŠ (AFRC) RCH690
06-6157	C-17A	60th AMW RCH894	04-4128	C-17A	305th AMW RCH806
06-6163	C-17A	60th AMW RCH180	07-7170	C-17A	436th AW RCH801
07-7172	C-17A	60th AMW RCH536	07-7188	C-17A	437th AW RCH550/840
07-7188	C-17A	437th AW RCH857/605	10-0213	C-17A	437th AW 21 RCH303
09-9211	C-17A	62nd AW RCH847			
			165835	C-40A	VR-57 CNV6617
13.08-8202	C-17A	62nd AW RCH846/166	N641GT	B767-38EER	Atlas Air CMB180/GTI8033
N464MC	B747-446SF	Atlas Air GTI8088/CMB118	20.01	C-17A	SAC Bartok99
N702CK	B747-4B5F	Kalitta Air CMB166	MM62178	C-130J	46 ^a BA IAM4679
14.104/XJ	TBM-700A	ET43 CTM0072/1308	86-0024	C-5M	60th AMW 22 RCH543/024
LJ-3	Lj35A	TükiLLv FNF222	95-0104	C-17A	155th AS (TN ANG) RCH800
84002/842	Tp84	71 Airlift sq SVF852	99-0058	C-17A	62nd AW RCH808
03-3113	C-17A	183rd AS (MS ANG) RCH215	04-4130	C-17A	305th AMW RCH867
03-3119	C-17A	183rd AS (MS ANG) 17 RCH547	05-5142	C-17A	729th AS (AFRC) RCH851
06-6163	C-17A	60th AMW RCH180	07-7182	C-17A	437th AW RCH804
N706KW	B767-336ER	Eastern Airlines CMB539	N481MC	B747-443	Atlas Air GTI8088/CMB118
15.H27	A109BA	1 Wing BAF317	21.01	C-17A	SAC Bartok50
2601	L-410UVP-E20	242.tsl CEF116	98-0056/AK	C-17A	3rd Wing/517th AS RCH830
146/XR	TBM-700A	ET00.041 CTM0031/3831			
			02-1106	C-17A	62nd AW 28 RCH270/828
15+02	A319-133X	FBS BMVg GAF847	04-4128	C-17A	305th AMW RCH806
607	Falcon 7X	MH 59. Sz.D. REB. HuAF686	04-4130	C-17A	305th AMW 23 RCH867
08	C-27J	Lithuanian AF LYF261	08-8192	C-17A	62nd AW RCH237
TR.20-01/403-1		403 Esc AME0312	08-8203	C-17A	62nd AW 28 RCH245/176
MM62207	P180AM	71º Gruppo IAM1496	22.01	C-17A	SAC Bartok50
T-786	PC-24	LTDB SUI511/526	07-7183	C-17A	437th AW RCH171
1962	C-27J	Dopravné krídlo SQF021	07-7188	C-17A	437th AW RCH840/333
92-004	Ce650	212 Filo TuAF128	10-0213	C-17A	437th AW 24 RCH303
ZE707	BAe146 C3	32(TR)sq RRR1303	N481MC	B747-443	Atlas Air CMB118/GTI8089
01-0189	C-17A	155th AS (TN ANG) 17 RCH605	N702CK	B747-4B5F	Kalitta Air CMB162
05-4613	C-40C	73rd AS (AFRC) Spar12	N312AA	B767-223ERF	ABX Air ABX2270/CMBDQ1
	B747-446F				
N344KD		Western Global Airlines	N662GT	B767-31AER	Atlas Air GTI8038/CMB119
N464MC	B747-446SF	Atlas Air CMB118/GTI8089	23.87-0045	C-5M	436th AW 27 RCH940
N702CK	B747-4B5F	Kalitta Air CMB162	00-0182	C-17A	167th AS (WV ANG) RCH803
N645GT	B767-324ER	Atlas Air GTI8038/CMB119	04-4132	C-17A	305th AMW RCH269
N705KW	B767-336ER	Eastern Airlines CMB537	10-0217	C-17A	62nd AW 25 RCH262
16.H27	A109BA	1 Wing BAF317	N473MC	B747-45EF	Atlas Air GTI8372/CMB135
08	C-27J	Lithuanian AF LYF261	N312AA	B767-223ERF	ABX Air CMBDQ1/ABX2271
1962	C-27J	Dopravné krídlo SQF006	N662GT	B767-31AER	Atlas Air CMB119/GTI8039
2601	L-410UVP-E20	242.tsl CEF117	24.86-0017	C-5M	436th AW 26 RCH921
T-784	Ce560XL	LTDB SUI011	02-1100	C-17A	155th AS (TN ANG) RCH145
TR.20-01/403-1		403 Esc AME0312	04-4132	C-17A	305th AMW RCH269
LJ-3	Li35A	TükiLLv FNF223	07-7188	C-17A	437th AW RCH333/105
MM62286	P180AM	71º Gruppo IAM1496		B747-45EF	
			N473MC		
ZE707	BAe146 C3		25.10-0213	C-17A	437th AW RCH303
604	A319-112	MH 59. Sz.D. REB. HuAF687	167108/QB-10		VMGR-352 Raider52
87-0029	C-5M	60th AMW RCH881	169226/QB-22		VMGR-352 Raider51
96-0005	C-17A	137th AS (NY ANG) RCH680	12-3060	C-146A	492nd SOW RCH1040
97-0041	C-17A	437th AW RCH1815	N708CK	B747-4B5F	Kalitta Air CMB166
01-0191	C-17A	436th AW RCH230	N716CK	B747-4B5F	Kalitta Air CMB161
03-3123	C-17A	167th AS (WV ANG) RCH840	26.00-0182	C-17A	167th AS (WV ANG)
07-7188	C-17A	437th AW RCH605/550	10-0213	C-17A	437th AW RCH303
900530	C-26D	AOD Sigonella CNV6413	165835	C-40A	VR-57 CNV6626
N645GT	B767-324ER	Atlas Air CMB119/GTI8039	N183PA	G-III	Phoenix Air GRB500
17.92-004	Ce650	212 Filo TuAF128	27.CC-3	C-295M	TükiLLv FNF256
2703	C-27J	Esc.902 Av.Tr.si Foto OAN2604/ROF307	110/XP	TBM-700A	ET41 CTM3811
85-0008	C-5M	436th AW 19 RCH670		C-5M	436th AW RCH300/429
87-0031	C-5M	337th AS (AFRC) RCH876	85-0008		
		()	01-0192	C-17A	137th AS (NY ANG) RCH850
00-0178	C-17A	89 AS (AFRC) RCH102	07-7174	C-17A	436th AW RCH391
03-3123	0 1 - 1		07-7187	C-17A	
07-7171	C-17A	167th AS (WV ANG) 25 RCH840/813			437th AW RCH137/404
07-7174	C-17A	305th AMW RCH870	N465MC	B747-446	Atlas Air GTI8088/CMB118
	C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391			
09-9210	C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855	N465MC	B747-446	Atlas Air GTI8088/CMB118
	C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391	N465MC 28.14+05	B747-446 Global 6000	Atlas Air GTI8088/CMB118 FBS BMVg GAF650
09-9210	C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747	N465MC 28.14+05 86-0015 00-0182	B747-446 Global 6000 C-5M C-17A	Atlas Air GTI8088/CMB118 FBS BMVg GAF650 60th AMW 30 RCH922 167th AS (WV ANG) 30 RCH877
09-9210 99-6143 08-0047	C-17A C-17A C-17A C-32B CV-22B	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81	N465MC 28.14+05 86-0015 00-0182 00-0183	B747-446 Global 6000 C-5M C-17A C-17A	Atlas Air GTI8088/CMB118 FBS BMVg GAF650 60th AMW 30 RCH922 167th AS (WV ANG) 30 RCH877 156th AS (NC ANG) RCH044
09-9210 99-6143 08-0047 N641GT	C-17A C-17A C-17A C-32B CV-22B B767-38EER	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171	B747-446 Global 6000 C-5M C-17A C-17A C-17A	Atlas Air GTI8088/CMB118 FBS BMVg GAF650 60th AMW 30 RCH922 167th AS (WV ANG) 30 RCH877 156th AS (NC ANG) RCH044 305th AMW RCH880
09-9210 99-6143 08-0047 N641GT 18.97-0046	C-17A C-17A C-17A C-32B CV-22B B767-38EER C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-17A C-40A	Atlas Air GTI8088/CMB118 FBS BMVg GAF650 60th AMW 30 RCH922 167th AS (WV ANG) 30 RCH877 156th AS (NC ANG) RCH044 305th AMW RCH880 VR-57 CNV6628
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-17A C-40A KC-135R	Atlas Air GTI8088/CMB118 FBS BMVg GAF650 60th AMW 30 RCH922 167th AS (WV ANG) 30 RCH877 156th AS (NC ANG) RCH044 305th AMW RCH880 VR-57 CNV6628 100th ARW Quid15
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230 60th AMW 21 RCH392	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164 07-7170	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230 60th AMW 21 RCH392 436th AW RCH804	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA N183PA	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F G-III	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141Phoenix AirGRB500/501
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164 07-7170 07-7171	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A C-17A C-17A C-17A	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230 60th AMW 21 RCH392 436th AW RCH801 305th AMW RCH801	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA N183PA 29.98-0054	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F G-III C-17A	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141Phoenix AirGRB500/501437th AWRCH146
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164 07-7170 07-7171 N702CK	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A B747-4B5F	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230 60th AMW 21 RCH392 436th AW RCH801 305th AMW RCH801 305th AMW RCH870 Kalitta Air CMB161/CKS4205	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA N183PA 29.98-0054 00-0183	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F G-III C-17A C-17A	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141Phoenix AirGRB500/501437th AWRCH146156th AS (NC ANG)RCH044
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164 07-7170 07-7171 N702CK N744CK	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A C-17A C-17A C-17A B747-4B5F B747-446F	305th AMWRCH870436th AW27 Bandage05/RCH39162nd AWRCH855150th SOS (NJ ANG)RCH747352nd SOWSurge81Atlas AirGTI8032/CMB189437th AWRCH804758th AS (AFRC)RCH690436th AWRCH23060th AMW21 RCH392436th AWRCH801305th AMWRCH870Kalitta AirCMB161/CKS4205Kalitta AirCMB166	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA N183PA 29.98-0054 00-0183 02-1106	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F G-III C-17A C-17A C-17A C-17A	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141Phoenix AirGRB500/501437th AWRCH146156th AS (NC ANG)RCH04462nd AWRCH828
09-9210 99-6143 08-0047 N641GT 18.97-0046 00-0180 01-0191 06-6164 07-7170 07-7171 N702CK	C-17A C-17A C-32B CV-22B B767-38EER C-17A C-17A C-17A C-17A C-17A C-17A C-17A C-17A B747-4B5F	305th AMW RCH870 436th AW 27 Bandage05/RCH391 62nd AW RCH855 150th SOS (NJ ANG) RCH747 352nd SOW Surge81 Atlas Air GTI8032/CMB189 437th AW RCH804 758th AS (AFRC) RCH690 436th AW RCH230 60th AMW 21 RCH392 436th AW RCH801 305th AMW RCH801 305th AMW RCH870 Kalitta Air CMB161/CKS4205	N465MC 28.14+05 86-0015 00-0182 00-0183 07-7171 165835 63-8008/D N710CK N952CA N183PA 29.98-0054 00-0183	B747-446 Global 6000 C-5M C-17A C-17A C-17A C-40A KC-135R B747-4B5F B747-428F G-III C-17A C-17A	Atlas AirGTI8088/CMB118FBS BMVgGAF65060th AMW30 RCH922167th AS (WV ANG)30 RCH877156th AS (NC ANG)RCH044305th AMWRCH880VR-57CNV6628100th ARWQuid15Kalitta AirCMB162National AirlinesCMB141Phoenix AirGRB500/501437th AWRCH146156th AS (NC ANG)RCH044

Probably a short hop for this Global Express, Malaysian Air Force's M48-02 visited Singapore-Changi on 7 September 2021. The aircraft, operated by 2 Skuadron was photographed by Hans Jacobs.

5	1 5 1	5					
165835	C-40A	VR-57	CNV6629	11.05-5143	C-17A	89 AS (AFRC)	RCH262
90-26260	UH-60L	A/2-1 Avn	Army26260	07-7184	C-17A	437th ÀW	RCH609
93-26478	UH-60L	A/2-1 Avn	Army26478	12.02-1105	C-17A	62nd AW	RCH809
N662GT	B767-31AER	Atlas Air	GTI8038/CMB119	08-8194	C-17A	62nd AW	RCH632
30.03	C-17A	SAC	Bartok98	13.00-0180	C-17A	758th AS (AFRC)	15 RCH835
86-0015	C-5M	60th AMW	RCH922	99-0004	C-32A	89th AW	SAM298
99-0059	C-17A	62nd AW	RCH888	165835	C-40A	VR-57	CNV6614
00-0175	C-17A	305th AMW	RCH923	14.96-0005	C-17A	137th AS (NY ANG)	RCH680
00-0182	C-17A	167th AS (WV ANC		64-14849/OF		55th Wing	Jake31
01-0196	C-17A	167th AS (WV ANC		15.00-0171/AK	C-17A	3rd Wing/517th AS	RCH816
06-6163	C-17A	60th AMW	RCH223	17.12-5772	AC-130J	73th SOS	RCH1002
07-7187	C-17A	437th AW	RCH404/137	14-5797	AC-130J	73th SOS	RCH1006
09-9205	C-17A	437th AW	RCH823	14-5803	AC-130J	73th SOS	RCH1004
900528	C-26D	AOD Sigonella	CNV6429	18.87-0028	C-5M	60th AMW	RCH817
93-26478	UH-60L	A/2-1 Avn	Army26478	95-0104	C-17A	155th AS (TN ANG)	RCH800
96-26707	UH-60L	A/2-1 Avn	Army26707	98-0054	C-17A	437th AW	RCH839
N356KD	B747-446F	Western Global Air		19.00-0178	C-17A	89 AS (AFRC)	RCH943
N465MC	B747-446	Atlas Air	CMB118/GTI8089	20.00-0175	C-17A	305th AMW	RCH841
N702CA	B747-412F	National Airlines	CMB141	21.84-00162	C-12U	E/1-214 Avn	Duke11
N662GT	B767-31AER		CMB119/GTI8039	22.04-4138	C-17A	729th AS (AFRC)	RCH802
				30+05	EF-2000(T)	TLG31	Ranger *
<u>Credits</u> : MAR	, Ronny Jansen	, Scramble Messag	geboard	23.62	IAR330L	Esc.713	ROF221A
Spangdahlen	า	S	September 2021	97	IAR330M	Esc.713	ROF221B
01.85-0004	C-5M	436th AW	03 RCH515	09-05601	AH-64D	1-3 Avn	Cobra19
87-0041	C-5M	337th AS (AFRC)	03 RCH874	24.02-1101	C-17A	758th AS (AFRC)	30 RCH861
00-0171/AK	C-17A	3rd Wing/517th AS		04-4138	C-17A	729th AS (AFRC)	RCH802
05-5151/HH		15th Wing	05 RCH830/045	25.01-0191	C-17A	436th AW	RCH390
N640GT	B767-3S1ER	Atlas Air	GTI8038/CMB119	01-0192	C-17A	137th AS (NY ANG)	RCH850
02.07-7172	C-17A	60th AMW	RCH185	26.01-0191	C-17A	436th AW	RCH390
30+54	EF-2000(T)	TLG31	NO02 *	N640GT	B767-3S1ER		8540/CMB503
87-0036	C-5M	436th AW	dep RCH659	27.62	IAR330L	Esc.713	ROF221A
03.87-0038	C-5M	68th AS (AFRC)	07 RCH821	97	IAR330M	Esc.713	ROF221B
30+99	EF-2000(T)	TLG31	NO11T *	84-00156	C-12U	E/1-214 Avn	Duke11 *
N640GT	B767-3S1ER	Atlas Air	CMB119/GTI8039	59-1464/D	KC-135T	100th ARW	Quid14
04.01-0189	C-17A	155th AS (TN ANG		28.16-5840/RS	C-130J-30	86th AW/37th AS	Herky21 *
02-1107	C-17A	156th AS (NC ANG		59-1464/D	KC-135T	100th ARW	29 Quid14
04-0688	U-28A	318th SOS	, RCH1020	09-05601	AH-64D	1-3 Avn	Cobra19
05-0446	U-28A	318th SOS	RCH1016	29.84-00156	C-12U	E/1-214 Avn	Duke15
07-0808	U-28A	318th SOS	RCH1018	30.84-00157	C-12U	E/1-214 Avn	Duke11
05.89-1190	C-17A	167th AS (WV ANC		04-4128	C-17A	305th AMW	RCH795
01-0193	C-17A	437th AW	RCH409				Norm 55
87-0040	C-5M	436th AW	18 RCH613	<u>Credits</u> : MAR,	Scramble Mes	sageboard	
84-00157	C-12U	E/1-214 Avn	Duke11	United King	dom		
84-00165	C-12U	E/1-214 Avn	Duke15				
08.01-0178	C-17A	9th AS (AFRC)	RCH822	RAF Fairford		Sept	ember 2021
01-0192	C-17A	137th AS (NY ANG		13.10-0052	CV-22B	352nd SOW/7th SOS	17 Knife71
18-1942	C-37A	89th AW/99th AS	SAM242	10-0053	CV-22B	352nd SOW/7th SOS	17 Knife72
09.01-0193	C-17A	437th AW	RCH409	09-6207	MC-130J	352nd SOW/67th SOS	Strix67
03-3116	C-17A	183rd AS (MS ANG		12-5759	MC-130J	352nd SOW/67th SOS	Strix78
10.87-0036	C-5M	436th AW	RCH250	61-0315/D	KC-135R	100th ARW	Lager569
00-0178	C-17A	89 AS (AFRC)	RCH645	62-3551/D	KC-135R	100th ARW	Lager660
							-

63-8008/D	KC-135R	100th ARW	Quid44/Lager512	85-0032	KC-10A	305th AMW	Spur62
59-1464/D	KC-135T	100th ARW	Quid14/41	11. XW213	Puma HC1	RAF Benson Pool Warl	ock1/2 flypast
59-1470/D	KC-135T	100th ARW	Lager509	ZJ955	Puma HC1	RAF Benson Pool Warl	ock1/2 flypast
64-14849/OF	RC-135U	55th Wing	Jake31	12.ZH899	Hercules C5	24/47sq	Albert02/03
62-4126/OF	RC-135W	55th Wing	17 Jake11	01-0191	C-17A	436th AW	RCH600
15.80-1080	U-2S	9th RW	Dragon88	13.ZZ176	C-17A		RR829/812 *
60-0335/D	KC-135R		Lager502/Quid42	84-0085	C-21A	86th AW/76th AS	Valor21
16.80-1092	U-2S	9th RW	Dragon31	ZM333	Phenom T1	45sq	CWL55/58 *
18.97-0041	C-17A	437th AW	RCH1815	ZZ419	Shadow R1	14sq	Serpent49 *
26.86-0015	C-5M	68th AS (AFRC)	RCH922	15.86-0165/LN	F-15C	48th Fighter Wing	Rambo11 *
N645GT	B767-324ER	Atlas Air	CMV505	86-0159/LN	F-15C	48th Fighter Wing	Rambo12 *
07-7171	C-17A	305th AMW	RCH879		B747-446F	Western Global Airlines	
07-7171	C-17A	305th Alvivy	RCH8/9	N344KD	-		
Credits: MAR,	Scramble Mes	sageboard		10-0218	C-17A	62nd AW	RCH268
RAF Lakenheat		0	ntombor 2021	ZM333	Phenom T1	45sq	CWL36 *
			eptember 2021	16.01-0191	C-17A	436th AW	RCH230
07.07-8608/RS	C-130J-30	86th AW/37th AS	Herky622	03-3176/RS	C-130J-30	86th AW/37th AS	Herky780
08.84-0085	C-21A	86th AW/76th AS	Falcon03	86-0171/LN	F-15C	48th Fighter Wing	Grim01-04
09.84-0083	C-21A	86th AW/76th AS	Falcon03	86-0165/LN	F-15C	48th Fighter Wing	Grim01-04
20.16-5883	C-130J-30	86th AW/37th AS	Herky632	86-0159/LN	F-15C	48th Fighter Wing	Grim01-04
24.ZK020/K	Hawk T2	4sq	27 Axis11	98-0133/LN	F-15E	48th FW/492nd FS	Grim01-04
ZK035/FK	Hawk T2	25sq	27 Axis12	16-5862	MC-130J	1st SOW/9th SOS	RCH1030
28.84-0085	C-21A	86th AW/76th AS	Falcon56	08-6206	MC-130J	1st SOW/9th SOS	RCH1032
29.84-0087	C-21A	86th AW/76th AS	Falcon57	18-5910	MC-130J	1st SOW/9th SOS	RCH1034
Credit: MAR				ZZ176	C-17A	24/99sq	RRR812 *
				17.00-0185/AK	C-17A	3rd Wing/517th AS	RCH138
RAF Mildenhal		Se	eptember 2021	18.16-5883/RS	C-130J-30	86th AW/37th AS	Herky779
01.79-1711	KC-10A	305th AMW	RCH326/591	88-1301	AC-130W	1st SOW/9th SOS	20 RCH1036
87-0119	KC-10A	60th AMW	RCH327/227	20.58-0118	KC-135R	92nd ARW	21 RCH575
00-0176/AK	C-17A	3rd Wing/517th AS	RCH419	62-4126/OF	RC-135V		ver4/Olive552
91-0307/LN	F-15E	48th Fighter Wing	Bolar32 *	22.N312AA	B767-223ERF	ABX Air	ABX2270
91-0320/LN	F-15E	48th Fighter Wing	Bolar32 *	23.57-1483	KC-135R	92nd ARW	RCH150
84-0191	KC-10A	60th AMW	04 RCH852/025	ZM142	F-35B	207sg	MRH107 *
86-0038	KC-10A	60th AMW	04 RCH842/023	09-9211	C-17A	62nd AW	RCH393/832
02.90-0535	C-17A	89 AS (AFRC)	RCH560	24.ZZ175	C-17A	24/99sa	RRR829 *
63-9792/OF	RC-135V	55th Wing	Olive92		C-21A		
59-1486	KC-135R	92nd ARW	RCH147	84-0096	KC-135T	86th AW/76th AS	Valor99 *
08-8198	C-17A	437th AW	RCH510	59-1474		171st ARS (MI ANG)	26 RCH435
56-3976	KC-135R	6th ARW	04 RCH867	25.12-3060	C-146A	27th SOW/524th SOS	RCH1040
07.N312AA	B767-223ERF	ABX Air	ABX2270	04-4132	C-17A	305th AMW	RCH269
09.ZZ176	C-17A		Comet53 *	E-6B	E-6B	VQ-4	Shadow477
	-	24/99sq		26.12-3060	C-146A	27th SOW/524th SOS	RCH1040
86-0029	KC-10A	60th AMW	Gold81/Spur61	02-4452	C-32B	150th SOS (NJ ANG)	Mezzo79
85-0032	KC-10A	305th AMW	Gold82/Spur62	27.59-1506	KC-135R	191st ARS (UT ANG)	RCH241
ZJ182	Apache AH1	3/4 Regiment	Demon01 *	N952CA	B747-428F	National Airlines	CMB141
ZZ665	RC-135W	51sq	Goose41	29.N356KD	B747-446F	Western Global Airlines	CMB186
N952CA	B747-428F	National Airlines	CMB141	30.02-4452	C-32B	150th SOS (NJ ANG)	Mezzo79
10.60-0316	KC-135R	191st ARS (UT ANG	G) RCH420	N702CA	B747-412F	National Airlines	CMB141
01-0191	C-17A	436th AW	RCH600			· · …1. · · · · 1	
E0 0040							
58-0016	KC-135R	92nd ARW	RCH109	<u>Credits</u> : MAR,	Scramble Mes	sageboard	
58-0016 86-0029	KC-135R KC-10A	92nd ARW 60th AMW	RCH109 Spur61	<u>Credits</u> : MAR,	Scramble Mes	sageboard	

Lufthansa Cargo phased out the MD-11F last October. It postponed the retirement of its last remaining MD-11F D-ALCC by an additional two days, as it decided at the last moment to deploy it on two more JFK rotations, while maindeck capacity remains in high demand. Therefore the last commercial Lufthansa Cargo MD-11F flight took off at New Tork-JFK (NY) on Sunday evening 16 October and landed the following day at Frankfurt. The phase-out of the MD-11F with Lufthansa leaves FedEx, UPS and Western Global Airlines as the only three operators of the trijet. D-ALCC will join Western Global as N783SN and become the seventh ex Lufthansa Cargo aircraft in their fleet. FedEx, the largest MD-11F operator, has four ex-Lufthansa MD-11Fs in its fleet, while UPS has now put into service all five of the ex-Lufthansa MD-11Fs it acquired at the end of 2019. Besides these aircraft now flying in the US, two other ex Lufthansa Cargo MD-11F aircraft have been scrapped and one aircraft had been written-off during an accident (D-ALCO, 27 July 2021 at Riyadh). In total Lufthansa had operated nineteen MD-11Fs. This image shows one of the last landings of a Lufthansa Cargo MD-11 at Frankfurt on 9 October 2021. (Frank Schuchardt)

Manufacturers News

Airbus

A220

During the IATA summit in Boston early October, the Chief Commercial Officer of Airbus, Christian Scherer, said that he expected that they will indeed develop a larger A220-variant, the only question is when. The Airbus' COO noted that commercial aircraft programmes almost inevitably involve development of multiple variants. "This is a question of when, not a question of if," Scherer said when asked about a further A220 stretch. The current product line-up of the A220 consists of the baseline A220-100 (110 seats) and the stretched A220-300 (130 seats).

A larger version of the A220 – in many ways dubbed as a "A220-500" - is not a new idea. Speculation about this version has been going on for years. A A220-500 would be a direct competitor for Airbus's A319neo and Boeing's 737 MAX 7.

As of late October Airbus held orders for 33 A220-100s and 426 A220-300 aircraft. It had delivered 51 A220-100s and 122 A220-300s. Airbus acquired majority control of the A220 programme from Bombardier in 2018. It manufacturers the jet in Montreal (Que.) and Mobile (AL).

If Airbus decided to build the A220-500, it can count of at least one major airline that has shown interest in the enlarged version. Ben Smith, Chief Executive Officer for KLM-Air France, has said that: "If Airbus builds a series -500, a larger model, a -400, whatever it calls it... We'd be very interested in that airplane". Air France is a major A220 customer, having ordered sixty A220-300s. It received its first one in September.

A321 -200SDF

Sine Draco Aviation, a US and China-based company, has started induction of the prototype A321 for its passenger-to-freighter (P2F) conversion programme. The aircraft involved, which will be dubbed A321-200SDF (Sine Draco Freighter), is N668SD (msn **963**) and was previously in use with AtlasGlobal. The A321 is being converted at Ascent Aviation in Tucson (AZ).

The company is aiming to get FAA Supplemental Type Certifi-

cate approval in the third quarter of 2022. Sine Draco is the third company offering A321-conversions, after Airbus/EFW and Precision Aircraft. It is currently unclear if the company already secured customers for its A321-200SDFs.

Freighter conversions have boomed during 2021 during a global capacity shortage for air freight amid ongoing demand for cargo shipments.

A330P2F

Leasing company Avolon has committed itself to thirty conversion slots for the IAI Bedek A330-300 passenger-tofreighter (P2F) conversion programme. Avolon will be the launch customer for this new A330 conversion. The converted freighter will have a range of more than 3,600 miles with a maximum payload of 61t. It will have 27 main deck pallet positions - one more than the competition - and its optimised door position will enhance cargo loading performance.

It is the second conversion programme from the A330. Elbe Flugzeugwerke (EFW), an ST Aerospace-Airbus joint venture based in Dresden, Germany, has an A330P2F conversion programme for -300 and -200 versions. EFW states on its website that the converted aircraft has up to 26 main deck positions, as well as lower deck positions. EFW's conversion programme was launched in 2012 and DHL Express took delivery of the first aircraft, an A330-300P2F, in 2017.

Boeing

767-300BCF/BDSF/SF

Boeing, together with Guangzhou Aircraft Maintenance Engineering Company (GAMECO), has announced plans to create additional capacity for its 767-300 Boeing Converted Freighter (BCF) programme, as the cargo market is booming at the moment. The agreement will expand freighter conversion capacity at GAMECO, opening two new 767-300BCF conversion lines next year.

GAMECO will be the first MRO in China to convert the 767-300 and the only MRO converting both the 767-300 and the 737-800. Earlier this year, GAMECO announced plans to open a third 737-800BCF conversion line.

767-300s are now converted at Taipei and Singapore-Paya Lebar (both locations do conversions for Boeing's own 767-300BCF programme and for the ST Engineering 767-300SF programme), and in Mexico City and Tel Aviv (IA Bedeks 767-300BDSF programme).

Boeing forecasts 1,720 freighter conversions will be needed over the next twenty years. Of those, 520 will be wide-body conversions, with Asian carriers accounting for more than 40% of that demand. The 767-300BCF has more than 95 orders and commitments.

777XF

Bloomberg is reporting that Boeing is set to launch a freighter-version of its new B777X, and that the aircraft might be officially launched at the upcoming Dubai Air Show, which starts on 14 November 2021. According to the news-outlet, Boeing is in active discussions with DHL, Lufthansa, FedEx, Qatar Airways and Singapore Airlines about its new freighter. The launch of the freighter - Boeing's first new jet in four years - would see Boeing go head-to-head with Airbus, which recently announced its intention to launch a freighter version of its A350. Both manufacturers are fiercely competing for Qatar's business with their freighters. Qatar Airways is among the largest operators of the current 777 freighter and has been prodding Boeing and Airbus for new models that would meet tough pollution standards, that take effect in 2028. A deal with Boeing could include options and rights to convert some of Qatar's sixty 777X passenger jets on order to the cargo version, someone has said.

Although exact details about the B777X are unknown, it is expected to be sized between the B777-8 and the -9, which is similar as Airbus is doing with its A350F, which is sized between the -900 and -1000. Freighter orders for the 777X would help buoy the twin-aisle jet's profits until long-range travel recovers from the pandemic later this decade.

Airbus's board has already signed off on producing an A350 freighter by 2025, about two years ahead of when the new Boeing jet would be ready. Airbus expects to announce orders in Dubai.

AVIC

AVIC Xian manufacturing has terminated its contracts with Pratt & Whitney Canada for the PW150C engine, which was destined for its MA700 turboprop. The MA700 platform is created to compete with the ATR72 and Dash 8, while being made in China, and seats 86 passengers. Since July 2018 P&WC has been requesting an export permit however this has been denied on various levels in Canada and the United States. The lack of a suitable power source jeopardises the future for the MA700 as current available engine options require large reengineering operations. Tightened restrictions from the United States also force designated systems in flight controls, APU and fuel to be reconsidered as these parts also include American made hardware/software. These challenges lead to more delays and could potentially flip the programme at all.

Bombardier

In extension on our report about the CL-3500 in Scramble 509, Bombardier announced on 30 September 2021 that they have received a firm order for twenty CL-3500s from an undisclosed customer. Deliveries are expected to start in Q3 2022. Bombardier also announced to study on a clean-sheet design business jet that has to replace its light segment division presence following the stop of the Learjet production. However, at this moment no further details are known, we look forward to report updates in the near future.

Embraer

On 11 October 2021 NetJets confirmed another purchase of 100 EMB505 Phenom 300E jets. This follow-up order trails the

original order of NetJets back in 2016, when they received 100 Phenom 300s in the original configuration. From Q2 2023 the first new Phenom 300Es will be delivered, both to the United States and Europe division.

<u>Gulfstream</u>

During a live-stream event on 4 October 2021, Gulfstream Aerospace announced it will launch two new business jets, the G400 and G800. The G400 will fill the gap between the G280 and the G500, and has seating for up to eleven passengers. It features two Pratt & Whitney PW812GA engines and a 7,778 kilometres range. The engines are in the same PW800 range as the Gulfstream G500 and G600. The G800 will be the longest-range Gulfstream jet so far, as it boasts a range of 14,816 kilometres at Mach 0.85 cruise speed. The G800 is powered by two Rolls-Royce Pearl 700 engines, which also feature on the G700. The G800 will seat up to nineteen passengers, a number it shares with the G650(ER) and G700. The G800 will face off against the ultra long range business jets like the Falcon 10X and Global 7500/8000. During the ceremony a G800 was rolled out and deliveries will begin in 2023 already, while the first G400 deliveries are anticipated in 2025. The announcement brings the full Gulfstream line-up to the G280, G400, G500, G600, G650(ER), G700 and G800.

Honda Aircraft

Following the success of the HA420, Honda decided to create a concept study of an extended version of their current airplane. At the NBAA 2021, held at Las Vegas (NV), Honda announced the HondaJet 2600. The main purpose of this concept is to gauge customer interest and feedback for this possible new aircraft. The HondaJet 2600 will feature the same configuration as the current HondaJet, including Natural Laminar Flow (NLF) technology on its wings and nose, the carbon composite fuselage and most noticeably, the Over-The-Wing Engine Mount. Compared to the HondaJet, the HondaJet 2600 will feature seating for eleven passengers instead of seven or eight, and a range of 2,625 miles. This will put the new jet close to the Citation Latitude for example, albeit with more passenger capacity. Honda has been quite successful with the HondaJet, as more than 200 have been built since its first delivery in 2015. It will be interesting to see whether the manufacturer will expand its stable of business jets.

Textron Aircraft

After announcing the improved versions of the Cessna 525CJ4 Gen2, King Air 260/360(ER) Textron also announced in October 2021 two new versions of the Cessna 525M2 and Cessna 560XLS+. These new versions follow the trend of the CJ4 and are designated as Ce525M2 Gen2 and Ce560XLS Gen2. Both new Citation versions are focused on interior updates and enhancing the experience of both pilots and passengers. The M2 Gen2 features extra legroom for the co-pilot and a more robust interior. The XLS Gen2 features roughly the same upgrades, and also allows for an eco-friendlier cabin to be installed, with more renewable materials. Availability of the M2 Gen2 starts from Q1 2022 and the XLS Gen2 follows one quarter later.

<u>ZeroAvia</u>

Hybrid power producer ZeroAvia has announced two new platform studies. One involves a hybrid powered DHC-8-400, were ZeroAvia teams up with Alaska Air. The second platform is a hybrid powered Dornier 228. Information gathered on the Dornier platform will also transfer to ZeroAvias own nineteen seat aircraft. For this version a total power source of 600kW will be used. The Dornier 228 will be tested with a modified 2MW (Megawatt) prototype and the Dash 8 requires a 5MW prototype. According to ZeroAvia the 600kW and 2MW power sources will be ready for demonstrations late 2022.

Airliner News

The Italian airline Neos was founded in 2001, as a joint venture between two tourism companies, the Italian Alpitour S.p.A. and the German TUI Group. In January 2004, Alpitour bought all of TUI Group's shares, making Neos a fully owned subsidiary of Alpitour and no longer affiliated with TUI. Earlier this year the airline took delivery of four Boeing 737 MAX 8s. Two were delivered on 31 March and two others were delivered on 9 June. EI-RZA was the first one to be delivered and arrived at homebase Milan-Malpensa on 31 March. Neos has two more 737 MAX 8s on order, which will be delivered in 2023. Besides the Boeing 737 MAX 8 the airline operates five Boeing 737-800s and six Boeing 787-9 Dreamliners. (Amsterdam-Schiphol, 9 October 2021, Paul Zegers)

Europe

Belgium

On 8 October, <u>Air Belgium</u> took delivery of its first of two A330-900s. The aircraft, OO-ABG (**1861**) was ferried on this date from Toulouse to Brussels. The airline will use its new A330neos to replace its fleet of three A340-300s. Air Belgium was outfitted its new aircraft 21 Premium- and 235 Economy Class seats and will, initially, deploy them on new routes between Brussels and Curaçao, Punta Cana and Mauritius.

Denmark

Danish Air Transport will soon retire its final MD-83 and celebrated the upcoming occasion by conducting a special goodbye flight on 16 October. The aircraft, OY-RUE (49936) flew a special scenic 1,5-hour flight as DTR1 from and to Copenhagen. A day later the aircraft was used to fly passengers to Hurghada, where it's still on the ground. It's expected that the return-flight to Denmark will be the actual final MD-80-flight for DAT. Over the years, Danish Air Transport operated a total of five MD-80s: three MD-82s, one MD-83 and one MD-87. The first, the MD-87 arrived in 2009. The airline's fleet also features six ATR42s, nine ATR72s, two A320s and a single A321. Bulgarian Air Charter is now the only remaining European airline to operate the MD-80. The carrier has a fleet of nine MD-82s.

On 11 October, <u>Great Dane Airlines</u> was declared bankrupt and as a result ceased all operations with its three ERJ195s. The airline, which had its base at Aalborg, was founded in 2018 and offered charter and ACMI-flights. According to a press-release, the Corona-pandemic resulted in financial difficulties too big to overcome and continue to operate. Its three ERJ195s are now parked at Billund (OY-GDA, **19000213** and OY-GDC, **19000204**) and Copenhagen (OY-GDB, **19000184**).

France

On 28 September, the first of 60 A220-300s arrived safely at Paris-Charles de Gaulle. The aircraft, F-HZUA (**55134**) was flown non-stop from the Airbus-factory at Mirabel, Canada. It has been named Le Bourget, reflecting the airline's connection with this historical French aviation location. Over the coming weeks, the aircraft, which is equipped with 148 seats, will be prepared for entry into commercial service, which is set for 31 October 2021. Initially, the type will be deployed from Paris-Charles de Gaulle to Barcelona, Berlin, Madrid, Milan-Linate and Venice. Later, when more aircraft are delivered, the plan is to add Bologna, Copenhagen, Lisbon and Rome. This year, Air France will take delivery of five more A220-300s and have planned for fifteen deliveries next year. The airline will use the 60 A220s to replace its 18 A318s and 30 A319s as well as the oldest A320s in the fleet.

The <u>CMA CGM Group</u> has announced it has signed an order with Boeing for two new B777Fs. The news comes as a follow-up on our post of 14 September when we reported that the shipping giant was planning to expand its cargo flying business. This is the first order for new aircraft by CMA CGM, which currently owns four A330-200Fs that are being operated by Air Belgium. According to a job ad for B777-pilots it became clear that the new aircraft will be flown by CMA CGM itself out of Paris-Charles de Gaulle.

Germany

On 17 October, <u>Lufthansa Cargo</u> carried out its final MD-11F flight. The aircraft involved, D-ALCC (**48783**) arrived from New York-JFK (NY) as DLH8161 and was welcomed by the traditional water-salute of the airport's fire brigade. Originally, the aircraft was to be retired earlier but operational reasons earned it another two round-trips to New York. Over the years, Lufthansa Cargo operated nineteen different MD-11Fs, of which the first was delivered in June 1998. D-ALCC has been part of the fleet since August 1998 and had special "Thank you MD-11, Farewell" stickers applied to its fuselage to commemorate the moment. The aircraft is now set to join the fleet of Western Global Airlines in the US.

Greece

According to CH-Aviation, <u>Olympic Air</u> is set to replace its current fleet of eight DHC-8-400s with at least six leased ATR72s. The exact type of ATR72s and where it will lease them from is currently unknown. The news article states the airline will introduce the ATRs in March 2022 and will base them at Athens and Thessaloniki. Olympic Air, which is a subsidiary of Aegean Airlines, currently has a fleet of four ATR42-600s, two DHC-8-100s and the eight DHC-8-400s.

Iceland

<u>Bluebird Nordic</u> has taken delivery of its first B737-800SF. The aircraft, TF-BBP (**29788**) is currently being readied for entry into service at Kaunas and was previously in use with Turkish Airlines as TC-JGD. The delivery marks the start of the airline's announced expansion plan, which sees Bluebird Nordic take delivery of 25 B737-800SFs until 2024. Currently, the airline operates a fleet of one B737-300F and seven B737-400Fs.

During the presentation of the Q3-2021 results, <u>Icelandair</u> has announced it plans to lease three additional B737-8s. The airline is in final talks with lessors about the aircraft and wants to take delivery of the aircraft before the start of the 2022 summer season. Currently, the airline has nine MAXs in the fleet, six B737-8s and three B737-9s. Icelandair also has three more MAXs on order, which are planned to be delivered before the end of this year. The airline also confirmed its intention to finalise its search for additional new aircraft to replace its remaining B757s and B767s before the end of this year.

Ireland

Lessor and aviation asset management company <u>Amedeo</u> has signed a Letter of Intent with French electric-aircraft manufacturer Aura Aero for up to 200 of its new 19-seat ERA aircraft. Aura Aero announced its Electric Regional Aircraft in March this year and is planning to fly the prototype in 2024. The aircraft will be available in both passenger- and cargoconfiguration and will be produced at the manufacturer's site at Toulouse-Francazal. Certification and deliveries to customers of the ERA is planned for 2026.

<u>Avolon</u> is the launch customer for IAI's A330-300 passengerto-freighter (P2F) programme which it announced in 2020. The lessor has signed-up for 30 aircraft, which will be converted between 2025 and 2028. All aircraft are already owned by Avolon today. Both companies will also work together in securing the Supplemental Type Certificate for the converted A330-300s. With this order, Avolon is intending to become a major player in the leasing of cargo aircraft, with the market expanded to continue to grow due to an increase in worldwide e-commerce sales.

CH-Aviation interviewed the CEO of <u>CityJet</u> and learned that the airline will diversify its fleet next year by adding the Embraer ERJ190 or ERJ195. As second-hand CRJ900s are becoming scarcer, adding Embraers will ensure the airline can continue to offer ACMI-services to (potential) customers. Initially, the plan is to add up to five Embraers. The company is also interested in potentially adding turboprops like the ATR72 or the DHC-8-400 and continue to investigate the possibilities. According to the article, however, these plans are still in a very preliminary stage. Currently, the airline has a fleet of 20 CRJ900s. Eleven of these are currently flown by CityJet for SAS as part of a long-term ACMI-contract. In the coming months, depending on development of the market, four will also be reactivated and flown for SAS. The remaining five are available for other (ACMI) flights and charters. Now, the ACMI-contract with SAS is CityJet's only long-term contract as during the pandemic contracts with Aer Lingus, Air France and Brussels Airlines were terminated. The airline is, however, in discussion with five airlines for new ACMIcontracts in 2022.

Italy

<u>Blue Panorama</u>, including Blue-Express and Luke Air, have ceased all operations on 26 October. The grounding is the result of a lack of cash-flow due to the Corona-pandemic, although the Italian carrier was financially struggling before Corona as well. The airline hopes the grounding is temporary as it has asked the government for COVID-support but so far, the government has been very slow in releasing these funds to companies. Blue Panorama Airlines was founded in 1998. It currently has a fleet of two A330-200s (in Luke Air-livery, parked at Naples), one B737-300 and one B737-400 (both parked at Naples) and eight B737-800s (six parked at Katowice, one at Bergamo and one at Naples).

On 15 October, the successor of Alitalia, ITA Airways, officially launched and was introduced to the world. Surprising everyone by not using the Alitalia-brand, the airline unveiled a new blue livery designed by Landor. Although ITA has acquired the Alitalia-brand, it did that so that other companies could not use the brand anymore. To commemorate the occasion, ITA Airways has painted A320 EI-EIB (4249) in a special "Born in 2021"-livery. In total, the new airline is launching with one ERJ190, seventeen A319s, 27 A320s and seven A330-200s, a reduction of 25 aircraft compared to Alitalia. ITA has also announced it has selected Airbus for its fleet renewal. The renewal takes place in two phases and for the first one it has ordered 28 aircraft directly with Airbus consisting of seven A220s, eleven A320neo-family aircraft and ten A330-900s. With Air Lease Corporation it signed a lease-agreement for 31 aircraft consisting of 15 A220s, two A320neos and nine A321neos. According to the lessor, they will deliver the aircraft between the second half of 2022 and early 2025 and all are aircraft ALC already has on order with Airbus. For its second phase, the airline is discussion with ALC to lease 25 additional aircraft. This lease-deal involves 25 aircraft, consisting of eight widebodies (including the A350-900) and seventeen narrowbody aircraft.

Norway

Low-cost airline <u>Flyr</u> has announced it has signed a leaseagreement with Air Lease Corporation for six B737-8s, with options on another four. The aircraft are coming from outstanding orders the lessor already has with Boeing and deliveries are set to start next year. The leasing of the MAXs is part of the airline's sustainability plan and will replace the current four B737-800s it has in the fleet. According to Flyr's pressrelease the new MAX8s will have 14% lower emissions than the B737-800s. Flyr was founded in 2020 and started flying out of Oslo-Gardermoen in June of this year. It currently flies to domestic and international destinations in Denmark, France and Spain. Later this year, the airline will expand its route network with additional international destinations in Austria, Germany and Switzerland.

<u>Norwegian</u> has announced it has entered into lease-agreements for thirteen additional B737-800s. The aircraft are set to be delivered between the end of this year and Q1-2022. The airline is adding the aircraft anticipating on the increased demand for next summer season. Norwegian also secured the rights for some of the leased aircraft, to swap the B737-800 for newer generation Airbus- or Boeing-aircraft if wanted or needed. Currently, the reborn Norwegian has a fleet of 51 B737-800s, of which two are currently parked. By summer next year, the airline is planning to fly to 250 destinations across Europe.

Romania

Aegean has increased its stake in Romanian airline <u>Animawings</u> from 25% to 51%, effectively taking control over the airline as majority shareholder. The Greek carrier will take care of the operational aspect of the airline, while the other shareholder, Memento Group, will focus on the commercial side of the business. Animawings was founded in 2019 and launched operations in July 2020. Before its launch, in April 2020, Aegean acquired 25% of the airline and supplied the start-up with one A320 (YR-AGA, **3162**). Next year, Animawings will add two additional A320s which will all be sourced from Aegean.

The Romanian civil aviation authorities have decided to suspend the AOC of <u>Cobrex Trans</u> as the airline has been inactive since February 2020. It's unclear if the suspension is temporary or permanent. Cobrex Trans was founded in 1994 and operated charter flights. Over the years it operated two

Emirates Boeing 777-300ER A6-EQM was painted in special "Year-of-the Fiftieth" colour scheme in September. As of late October, two Emirates A380s and four 777-300ERs wear these special colours to mark the UAE's landmark Golden Jubilee celebrations. On 2 December, the UAE will celebrate the 50 year anniversary of their unification and independence. (Geneva, 19 October 2021, Robert Erenstein)

B737-300s. Its last aircraft in the fleet, YR-CBK (**25162**) has been stored at Craiova since 30 June 2020.

Russia

CargoFacts reported that NordStar Airlines is entering the dedicated cargo-flying business by adding up to three B737-800BCFs. The first is expected for delivery in December, while the second is planned for January or February next year. A timeline for the third is currently unknown. All three aircraft will be sourced through various lessors. The freighters will be mainly used on cargo flights between Krasnoyarsk, Moscow-Domodedovo and Norilsk. NordStar is, however, also interested in deploying them between Russia and China to tap in on the growing e-commerce business. Currently, NordStar Airlines has a fleet of one B737-300 and nine B737-800s. It's also planning to introduce up to five leased B737-8s in the coming year. It also operates three ATR42s, which are in the process of being transferred to its regional flying partner KrasAvia. The airline has its main bases at Krasnoyarsk and Norilsk, with secondary hubs at Moscow-Domodedovo and Novosibirsk. It mainly flies domestic and regional but also carries out seasonal charters to destinations in Bulgaria, Cyprus, Greece, Italy, Spain, Tunisia and Turkey.

Turkey

<u>Pegasus</u> has announced it has placed an order for six additional A321neos, underlining the airline's plans to focus on the larger type of the A320neo-family. Recently, the airline said that it changed its last A320neos on order into the A321neo as well. In total, Pegasus has signed orders and lease-agreements for a total of 105 A320neo-family aircraft (100 directly with Airbus, five with lessors), consisting of 46 A320neos and 59 A321neos. Of these, a 44 A320neos and seven A321neos have been delivered so far.

United Kingdom

<u>Jet2</u> has announced it has increased its commitment to the A321neo by ordering an additional fifteen aircraft. The extra aircraft are scheduled to be delivered between 2026 and 2029. After this increase, its options have been reduced to nine aircraft. Last August, the airline ordered 36 A321neos which will be delivered between 2023 and 2028. Jet2 will use the A321neos to replace its last eight B757-200s, older B737s and expand capacity.

On 3 October, <u>TUI UK</u> conducted its final B757-flights. The aircraft in question, G-OOBB (**32447**) and G-OOBP (**30394**) flew the last flights in service of the charter company from Paphos

to Birmingham and from Heraklion to London-Gatwick. On 30 September, G-OOBN (**29379**) was already retired. All three B757s have been sold by TUI to Blackrock Investment and are set to be converted into freighters. Over the years, TUI UK has operated twelve B757-200s but if you include Thomson Airways, the predecessor of TUI UK, it operated 31 different B757-200s over the years.

<u>Africa</u>

Tunisia

In order to save the airline from collapsing and to return to profitability, <u>Tunisair</u> is set to reorganise the company. Apart from laying-off up to 1,000 co-workers, the airline will also reduce its fleet to seventeen aircraft, which is ten less than today. Tunisair will standardise the fleet to fifteen A320s and two A330-200s. Of the A320s, five will be new A320neos, which the airline has on order with Airbus. The first of these is scheduled for delivery later this month, three will arrive next year and the fifth in 2024. The five will replace five older A320s in the fleet. As a result of the plan, the airline will say goodbye to its four A319s and seven B737-600s.

<u>Asia</u>

Azerbaijan

CH-Aviation reported that <u>Azerbaijan Airlines</u> is planning a fleet renewal and plans to order new aircraft at both Airbus and Boeing. According to the article, the airline is set to order twenty A320neo-family aircraft and nine B787s. The new aircraft should all be delivered by 2030 and will replace the Azerbaijan Airlines' current fleet of four A319s, seven A320s, two A340-500s, two B757-200s and two B767-300ERs. The plan will now be submitted to the airline's board for approval, which is expected at the end of this year.

China

Chinese e-Commerce giant JD.com has announced that its logistics arm, JD Logistics, is starting up its own dedicated cargo airline, <u>ID Airlines</u>. The move comes as the company wants to reduce its reliance on third parties and increase control of shipping its goods around the globe. Although the plans were under discussion for years, the Corona-pandemic and subsequent disruption of transport has accelerated the plans. Currently, the airline is making use of capacity from airlines like Hainan Airlines and Loong Air. By 2030, however, JD Logistics, wants to have its own fleet of no less than 100 aircraft. It's first aircraft will be B737-800BCF B-221L (**32687**), which is leased from GECAS.

India

lews

The Tata Group has won the bid for <u>Air India</u> and will fully take ownership of the airline and its subsidiary Air India Express. The conglomerate also obtained 50% of ground handling company Air India SATS. Tata won the competition to buy Air India from SpiceJet-founder Singh who was also in the running. Tata, which once owned Air India until 1932, is planning to transform Air India and Air India Express into a "world-class airline that will make every Indian proud". Currently, Air India has a fleet of 20 A319s, nine A320s, 27 A320neos, four B747-400s, three B777-200LRs, thirteen B777-300ERs and 27 B787-8s. Subsidiary Air India Express operates a fleet of 24 B737-800s. The Tata Group is not new to the airline industry as it currently owns, together with Singapore Airlines, Vistara. This airline operates a fleet of five A320s, 31 A320neos, four A321neos, six B737-800s and two B787-9s. Although not confirmed yet, it's expected that Tata will buy-out Singapore Airlines and merge Vistara with Air India.

After being stored at Schiphol since April 2019, former Jet <u>Airways</u> B777-300ER VT-JEW (**35164**) left Schiphol on 19 October. The Triple Seven was impounded on 9 April 2019, just a month before Jet Airways was declared bankrupt. The aircraft, now registered N377CL and registered to the International Aerospace Group, flew directly from Amsterdam to Victorville (CA). After a short hour on the ground there it made a final short jump to Mojave (CA) where it will be dismantled and used for spares.

Indonesia

<u>Pelita Air Service</u> is planning to add several leased A320s and plans to fly scheduled domestic flights with them out of the company's base at Jakarta-Halim. According to a news item on Smart Aviation Asia-Pacific, Pelita is now in the process of adding the type to its AOC as well as adding scheduled services to it. Pelita was founded in 1963 and currently offers charter, cargo, maintenance, training and airport services. It has a fleet of one ATR42, five ATR72s, two Casa 212s and a single RJ85 which it operates for the Indonesian government. The company also operates the AT802, Bell 412EP, Bell 430, Bo105 and S76.

Japan

On 15 October, Airbus delivered the final A380 from Toulouse. The aircraft, JA383A (266) is also the third and last A380 for <u>All Nippon Airways</u> and features the Orange Turtlelivery. Airbus has two more A380s to be delivered. These two, A6-EVR (271) and A6-EVS (272) will be delivered to Emirates from Hamburg-Finkenwerder and are expected to be handed over in the coming months.

Lessor Avolon has announced a partnership with Japan Airlines to create the first eVTOL ride sharing business in Japan. As part of the agreement, JAL has the right to lease or purchase 50 Vertical Aerospace VA-X4s, with options on another 50. The aircraft are coming from the orders Avolon placed in June with Vertical Aerospace for 310 VA-X4s with options on another 190. Japan Airlines and Avolon plan to have the concept up and running in time for the Osaka Kansai Expo in 2025. Vertical Aerospace has been launched in 2016 with the aim "to make air travel personal, on demand and carbon free". It has produced two prototypes to test technologies. The VA-X1 (flown for the first time in 2018) and the VA-X2 (flown first in 2019). The VA-X4 was officially launched in 2020 and will be able to carry four passengers (next to the pilot) over 160 km with a maximum speed of 325 km/ hr. It will be near-silent in flight and has no CO2-emissions. Next to a passenger-variant, the company is also planning a medevac- and a cargo-variant. Vertical Aerospace is working on the VA-X4 prototype with a first test-flight planned for later this year. Entry into commercial service should then happen by 2024 depending, of course, on the progress of the certification process.

Malaysia

<u>AirAsia</u> has announced it has reached an agreement with Airbus in which both companies agree that the airline will convert its last remaining thirteen A320neos on order into the larger A321neo. With this conversion, the airline has now ordered a total of 362 A321neos. Of this, AirAsia has taken delivery of four A321neos. The rest of the airplanes will be delivered until 2035. Now, the airline group also operates 189 A320s and 44 A320neos.

Pakistan

On 15 October, <u>Airblue</u> took delivery of its first A321neoLR. The aircraft, AP-BOE (**10162**), was delivered from Hamburg-Finkenwerder to Karachi and is leased from GECAS. A second A321neoLR, also leased from GECAS, will follow later this year. With this delivery, Airblue became the first airline in Pakistan to operate an A320neo-family aircraft. Next to this new addition, the airline's fleet consists of four A320s and five A321-200s.

Taiwan

Starlux Airlines has announced it has reached an agreement with lessors and Airbus to postpone the delivery of its first widebodies to next year. The decision to do so was made based on the slower than expected recovery of the market. Its first of A330-900s is now set to be delivered in February next year, while the first A350s will be delivered in May 2022. Starlux is planning to use the A330neos on regional routes, while the A350s are to be used for the airline's new international long-haul flights. Starlux Airlines is planning to add eight A330-900s, of which seven will be leased via Air Lease Corporation. It also has nine A350-900s and eight A350-1000s on order. Currently, it operates five A321neoLRs, which are leased via GECAS. It also has five additional A321neoLRs on order via GECAS.

Latin America

Colombia

As part of its post-COVID strategy and as part of its Chapter 11-restructuring, <u>Avianca</u> has announced it will retire its Airbus A330s and centre the passenger widebody fleet on the Boeing 787. No timeline has been given by the airline when it will phase-out the type. Currently, Avianca has six A330-200s, although three of them are parked due to the current low demand. The airline also has fourteen B787s: thirteen B787-8s (eight parked) and a single B787-9 (which is parked at Abu Dhabi and hasn't been used at all so far).

<u>Ultra Air</u>, a new LCC start-up in Colombia, has secured its first two aircraft. The aircraft in question are A320s N304AV (3044) and OE-LMM (2712). Both are owned by lessor Avolon and are currently being prepared at Tucson-International (AZ). The airline is in the process of obtaining its AOC but has received approval from the civil aviation authority to serve both domestic and international destinations out of its base at Medellín. Domestically, it plans to serve Leticia, Pasto, Cali, Pereira, Bogota, Medellin, Bucaramanga, Arauca, Cucuta, Monteria, Cartagena, Barranquilla, Santa Marta, Riohacha, and San Andres Island. Internationally, Ultra Air plans to fly to New York (NY), Miami (FL), Mexico City, Cancun, Punta Cana Quito, Lima, Peru, Aruba, and Curacao. Ultra Air has been founded by a former CEO of Interjet in Mexico and has, reportedly, secured a lease-agreement with Airbus for up to forty A320s, including A320neos. It hopes to grow the fleet with eight aircraft per year.

Middle East

Bahrain

<u>Mena Cargo</u> is a new cargo airline in Bahrain, which has recently received its AOC and will launch full operations before the end of the year. The new company is a subsidiary of Mena Aerospace, a company specialized in executive jet management and maintenance in Bahrain. The airline's first aircraft is B737-300(F) A9C-MAE (**27710**), which has been in Bahrain since May 2021 for maintenance and preparations for entry into service. Before it was converted into a freighter, this B737 was part of the fleet of Southwest Airlines. The launch of Mena Cargo is not the first attempt of Mena Aerospace of flying cargo as the company operated two B737-300Fs between 2011 and 2015.

Israel

According to CargoFacts, the <u>Challenge Group</u>, which consists of Belgian airline Challenge Airlines and Israeli airline CAL -Cargo Air Lines, is planning to expand the fleet with additional types. The Group signed a Memorandum of Understanding with IAI for four B767-300ERBDSFs and four B777-300ERSFs. Conversion of the first B767 for Challenge is due to begin in 2022 and the first B777 in 2025. Currently, the Challenge Group is an all B747-operator, with Challenge Airlines and CAL both operating two B747-400Fs each. In a statement to the Tel Aviv stock exchange, <u>El Al</u> has announced it is in talks with Arkia about a possible take-over of the smaller airline. If a deal is reached, El Al would buy its smaller rival in exchange for stocks in El Al. Airlines in Israel have been heavily impacted by the Corona-pandemic, which has led El Al to announce a large reorganization last month. The airline is planning to reduce its fleet of 45 aircraft to 29. Arkia, originally founded in 1949 as Israel Inland Airlines is an airline focusing on leisure-flights. It currently has a fleet of five aircraft consisting of three ERJ195s and two A321-200NXs. The plan to acquire Arkia is not a first attempt of El Al to buy a rival as the airline also tried to buy Israir back in 2018. This attempt was, however, blocked by the Israeli antitrust authority as it would hinder competition in the market. **Jordan**

<u>Royal Jordanian</u> will shortly launch an official tender in which it requests proposals for 30 narrowbody aircraft. Under consideration will be the B737MAX from Boeing, the A220 and A320neo-family from Airbus and the E2 from Embraer. The airline is also looking into converting some of its A320/A321s into freighters, but no decision has been made on these plans. Currently, Royal Jordanian operates a fleet of 25 aircraft, consisting of one A310-300F, five A319s, six A320s, two A321s, seven B787-9s, two ERJ175s and two ERJ190s. It also has two more B787-8s on order with Boeing, which it still plans to take delivery of as well somewhere in the future. In other news, the airline has unveiled a special livery for its B787 JY-BAH (37985), which now promotes the city of Petra, one of the new seven world wonders and an UNESCO world heritage-site. Since it's unveiling on 17 October, the aircraft has been used by the airline to Dubai and Montréal.

Qatar

The CEO of <u>Qatar Airways</u> has said it will return the A380 to active duty in November. The airline is doing this to replace the capacity lost by the grounding of thirteen of its A350s as well as an increase of demand. Initially, the airline is set to reactivate five of its ten A380s but the whole fleet could fly again in 2022 depending on the development of market conditions. Over the last year, the CEO of Qatar Airways has been quite bullish on the future of its A380s saying that the aircraft was one of the biggest mistakes of the airline as well as environmentally not the best aircraft. However, in the interview with the website, the CEO said the grounding of the A350s due to fuselage degradation wasn't foreseen and changed the situation in a dramatic way. In the coming weeks, Qatar Airways will rehire its A380-pilots which were laid-off when the A380s were parked for an indefinite period. The pilots will need to train to regain their currency which also includes (empty) A380-flights. At the same time, Qatar has started the necessary steps to check and perform maintenance on the five A380s to return them to duty.

United Arab Emirates

<u>Emirates</u> has unveiled a special livery to promote the Expo 2020 in Dubai, which opened on 1 October 2021 (due to the pandemic) and will end 31 March 2022. The livery, applied to A380 A6-EEU (147) is the airline's first full nose-to-tail livery and looks quite spectacular. The A380 was presented to the world on 28 September and made its first commercial flight in the livery on 29 September, flying as EK215 to Los Angeles (CA).

North America

United States of America

<u>airbahn</u> is a new start-up in the US which is launched by the family owning Pakistani carrier airblue. The new carrier is planning to launch flights next year and is in the process of obtaining its AOC. Its first aircraft, which has been sourced from sister-carrier airblue, has been registered N786PB (**3974**) on 5 October and was previously flying as AP-EDA. It's Vews

currently being prepared at Istanbul-Ataturk Airport where it has been parked since 25 January of this year. A second A320 is planned to be added within one year after launching its flights. The airline was officially launched in 2018 with a planned launch in late 2019. This was, however, delayed and then more delayed when the Corona-pandemic struck. airbahn plans to base itself at either Long Beach (CA) or Santa Ana (CA) and will start flying from there to Calgary and Las Vegas (NV).

According to Bloomberg, <u>Amazon</u> is searching the market to acquire ten A330-300s and an unspecified number of B777-300ERs which it then plans to convert into freighters. The plan is then to place the aircraft with various carriers which will operate them for the e-commerce giant. Currently, Amazon Prime Air has a fleet of 75 aircraft, consisting of 23 B737-800BCFs (operated by ASL Airlines Ireland, Southern Air and Sun Country Airlines), and 52 B767-300ERBCF/ BDSFs (operated by Air Transport International, Atlas Air and CargoJet). The company is also set to introduce at least four ATR72-freighters which will be operated by Silver Airways.

The <u>Bristow Group</u> is going all-in on the future of all electric flight by announcing a partnership with a third manufacturer of electric aircraft. This time, the company will partner up with Eve Air Mobility from the US, which is a subsidiary of Embraer. In the partnership both companies will work together on developing an Urban Air Mobility (UAM) operating model by leveraging Bristol's experience. As part of the deal, Bristow has committed to 100 Eve eVTOLs with deliveries starting in 2026. In total, Bristow has now committed to a total of 200 electric aircraft. In August it announced a partnership with Electra for 50 eSTOLs and last month it committed to 50 VA-X4 eVTOLs with Vertical Aerospace.

During the presentation of its Q3-2021 results, <u>Delta Air Lines</u> announced it has acquired two additional A350-900s. According to several aviation sites, the duo will be acquired from Avolon and are OE-IPK (**226**) and OE-IPX (**245**). Both were previously in use with South African Airways and are stored at Teruel in Spain. The acquisition marks another expansion of the A350-fleet after the airline announced in July it was going to lease seven former LATAM A350-900s via AerCap. With this latest two, Delta will grow its fleet eventually to 44 A350-900s.

<u>ExpressJet</u> has announced its return to the skies, which it will do with a new leisure brand: <u>aha!</u> The name is short for air, hotel and adventure and the airline is set to launch on

24 October 2021 from its Reno-Tahoe (CA) base. Initially, the airline will fly to Bakersfield (CA), Eugene-Springfield (OR), Eureka-Arkata (CA), Fresno-Yosemite (CA), Medford-Ashland (OR), Ontario (CA), Pascoe-Tri Cities (WA) and Redmond-Bend (OR). We already reported on a possible restart of the airline in January. The airline's fleet currently consists of a single ERJ145, N844HK (**14500838**), which has been previously used by the airline to operate for United Express and has been at Macon (GA) for maintenance since 1 July 2021.

Leasing company <u>GA Telesis</u> has announced it has reached an agreement for six additional B737-800SFs with AEI. In total, the lessor has now ordered twelve B737-800SFs, all with AEI. Two of the twelve have so far been delivered (both to Ethiopian Airlines). The six aircraft will be converted by AEI during 2022 and 2023 at AEI's facility in the US and abroad. Earlier this year, GA Telesis ordered four B737-800SFs and the company has also announced it will study if it wants to add other converted freighters to its portfolio.

As both <u>Southwest Airlines</u> and Walt Disney World Resort turned 50 this year, the airline has teamed-up with Disney to commemorate this with a special themed aircraft and competitions. The aircraft, B737-700 N954WN (*36669*) was unveiled on 29 September and is not only wearing special decals on the outside but also on the inside featuring famous Disney-figures. During the presentation of its Q3-2021 results, Southwest Airlines has announced it has firmed options on sixteen B737-7s. Eight are scheduled for delivery in 2022 and the other eight in 2023. With this latest deal, Southwest now has firmly ordered a total of 399 B737MAXs, consisting of 216 B737-7s and 183 B737-8s. So far, the airline has taken delivery 69 B737-8s.

<u>Spirit Airlines</u> has decided to lease additional A320neos. The airline reached a deal with SMBC Aviation Capital to lease six more A320neos, which will be delivered between September 2022 and February 2023. The six are coming from SMBC's existing orderbook with Airbus. Next to this addition, the airline also sold and will lease-back fourteen A320neos it had on order directly with Airbus. Spirit also signed a lease-agreement with AerCap for twenty A320neos, which will be delivered between 2022 and 2024. These will also be coming from the existing order book AerCap has with Airbus. In total, the airline now has open orders and lease-commitments for 35 A319neos (directly with Airbus), 89 A320neos (49 directly with Airbus, twenty with SMBC and twenty with AerCap) and 30 A321neos (twenty directly with Airbus, ten with ALC).

No Fokker news this month, but we do have a picture a "new" Fokker 50. SE-MFY is the latest addition to the twelve strong Fokker 50 fleet of Swedish airline Amapola. It is ex OO-VLS of Air Antwerp, It was painted in these colours at Lelystad between 8 July and 20 July, before being ferried to Malmo on delivery. (Donegal, 01 October 2021, Jeroen Westram)

Oceania

Australia

Bonza is the name of a new start-up in Australia and is set to become the country's first independent low-cost airline. The start-up plans to launch flights early next year and will, initially, only fly domestic. The airline is founded by a former executive of Cebu Pacific and Virgin Australia and is backed by private investment firm 777 Partners, which also has investments in Canadian low-cost carrier Flair Airlines and the Value Alliance, a network of low-cost Asian airlines consisting of Cebu Pacific, Jeju Air, Nok Air and Scoot. Bonza is planning to operate the B737-8, of which 777 Partners has so far ordered 32 with Boeing directly, and which will go to both Flair and Bonza.

<u>Qantas</u> is nearing the official launch of Request for Proposals in which the airline is seeking offers to replace its twenty B717s, seventeen Fokker 100s (both operated by QantasLink) and 75 B737-800s. The airline is looking to the Airbus A220, Boeing B737-7 and Embraer E2 for the regional jets and to the A320neo-family and B737MAX-family as potential replacement for its B737-800 fleet. In total, the order could be for more than 100 jets with additional options. Qantas originally planned to place an order for its narrowbody-replacement last year, but the Corona-pandemic postponed this. Now, with Australia on the brink of reopening again, the time is nearing to decide. The airline is also still considering ordering A350-1000s for its Project Sunrise. Currently, the Qantas Group has open orders with Airbus for 45 A320neos and 64 A321neos. These are, however, intended to go to Jetstar Airways, although the Group said it didn't rule out to have A321neoXLRs in the mainline fleet as well. The first of these neos are schedule to be delivered next year.

Firm aircraft orders

Underlining means an update compared to last month. We only report firm orders when they are officially announced by the aircraft manufacturers.

Airbus 2021 firm orders

Airbus Defense & Space	1 A330-200
Avolon	18 A320neo
	12 A321neo
Condor	7 A330-900
Delta Air Lines	55 A321neo
Jet2	36 A321neo
LATAM	7 A320neo
	21 A321neo
Lufthansa	5 A350-900

Malta MedAir <u>Private</u>		A320neo <u>ACJ319neo</u>	(+1)
Unidentified	1	ACJ330-300 A220-300	
	10	A320neo A321neo	
United Airlines		A321neo	
Volaris Airlines		A320neo	
Total	270		(+1)
ATR 2021 firm orders			
SKY express Total	6 6	ATR72-600	
Boeing 2021 firm orders	0		
<u>777 Partners</u>	38	<u>B737-8</u>	(+6)
Air Lease Corporation		B737MAX	()
Alaska Airlines		B737-9	
Atlas Air		B747-8F	
Bain Capital Griffin International	5	B737-8	
Dubai Aerospace Enterprise		B737MAX	
Embassy of Germany		<u>P-8A</u>	
FedEx		B767-300F	(A)
601		<u>B777F</u>	(+1)
GOL Lufthansa		B737-8	
Luthansa		B777F B787-9	
Private		B737M BBJ	
Royal Australian Air Force		P-8A	
Silk Way West Airlines		B777F	
Singapore Airlines		B777-9	
SMBC Aviation Capital		B737-8	
Southwest Airlines	140	B737MAX	
<u>Unidentified</u>		<u>B737MAX</u> B747-8	(+10)
		B767-300F	
		<u>B777F</u>	(+5)
		B787-9	
		B787-10	
United Airlines		B737MAX	
		KC-46A	
US Navy Total	9 710	P-8A	(+27)
Embraer 2021 firm orders	710		(727)
Congo Airways	2	E195-E2	
Horizon Air		ERJ175	
Porter Airlines		E195-E2	
Skywest Airlines		ERJ175	
Total	66		
<u>Credits</u> : Aviator.aero, CargoFac Messageboard, Airbus, Boeing,	cts, CH ATR, De	Aviation, S Havilland	cramble Canada,

Lufthansa

Jetlir	ners			
A220	-300 -300	55133 55134	YL-ABF F-HZUA	airBaltic. Delivered on 1 October. Air France. Delivered on 28 September.
A319	-112	2174	D-AIBL	Lufthansa, ex OE-LDB of Austrian Airlines. Delivered on 29 September. Aircraft is operated by Lufthansa CityLine.
	-111	3041	YR-ABA	Carpatair, (addition Scramble 505 – Page 41)
A320	-232	2112	LY-NZL	Heston Airlines, ex LZ-GNF of Genersis Aircraft Services. Delivered on 12 October. Former RP-C7937 of Pan Pacific Airlines.
	-232	3741	OE-LIB	GECAS - General Electric Capital Aviation Services, ex HA-LYV of Wizz Air. Registered in Austria on 19 October. Ferried to Kaunas for storage on 20 October.
	-214	3780	LZ-FBE	Bul Air, ex LZ-FBE of Bulgaria Air. Delivered on 7 October.
	-214	3972	9A-IRM	Fly Air41 Airways, ex El-GTR of Aircastle. Registered in Croatia on 29 September. Aircraft arrived at Zagreb on 1 September. Former VT-GOS of GoAir.
	-214	3972	9A-IRM	Sundair, ex 9A-IRM of Fly Air41 Airways. Delivered on lease on 14 October. Aircraft wears a basic GoAir colour scheme with billboard Sundair titles.
	-232	4351	YL-LDJ	SmartLynx, ex OE-ISY of JP Lease. Delivered on 4 September. Former HA-LWD of Wizz Air.
	-232	4372	YL-LDK	SmartLynx, ex OE-ISZ of JP Lease. Delivered on 14 September. Former HA-LWE of Wizz Air.
	-214	5746	OE-ITV	GECAS - General Electric Capital Aviation Services, ex T7-MRD of MEA - Middle East Airlines. Regis- tered on behalf of the lessor on 13 October. Aircraft was ferried to Sharjah for storage on 11 October.
	-214	7251	D-AIUW	Eurowings Discover, ex D-AIUW of Lufthansa. Repainted in Eurwings Discover colours in October
	-214	7256	D-AIUX	Eurowings Discover, ex D-AIUX of Lufthansa. Repainted in Eurowings Discover colours late September.
	-214	7355	D-AIUY	Eurowings Discover, ex Lufthansa. Repainted in Eurowings Discover colours in September.
	-251N	7951	EI-SIB	SAS Scandinavian Airlines Ireland, ex SE-DYD of SAS Scandinavian Airlines. Transferred on 20 September.

Embraer and Flight Global.

Late September, early October the first three of ten Lufthansa A320s were painted in Eurowings Discover colours. The first aircraft was D-AIUY, which was ferried back from Ostrava where it had been painted to Frankfurt on 22 September. Frank Schuchardt was present that day at Frankfurt Airport, to catch the aircraft in its shiny new colours. Eurowings Discover is a wholly-owned Lufthansa subsidiary and received its own AOC on 16 June and has been designated as the leisure carrier within the Lufthansa Group. Its fleet will grow to 21 aircraft by the middle of next year. This will include 10 Airbus A320s and 11 Airbus A330s.

6) next ye A321	-211	3334	9H-AMR	Avion Express Malta, ex LY-VED of Avion Express. Transferred to Malta late October
	-253NX	10408	SE-DMR	SAS Scandinavian Airlines. Delivered on 23 September. Test registration was D-AVWZ.
	-253NX	10519	CS-TSJ	Azores Airlines. Delivered on 1 October . Test registration was D-AVYX.
	-271NX	10659	HA-LZD	Wizz Air. Delivered on 18 October. Test registration was D-AVYW.
A330	-343E	645	D-AIKG	Lufthansa, ex OO-SFP of Eurowings / Brussels Airlines. Returned to Lufthansa homebase (still in Eurowings colours) on 18 October.
	-343E	741	EC-NOF	Wamos Air, ex HS-XTD of Thai AirAsia X. Delivered on 17 September. Registered in between as OE-IHK of AerCap.
	-202	760	A7-ACS	Qatar Airways. (correction Scramble 508 – Page 32)
	-202	820	A7-ACT	Qatar Airways. We mixed up the msn-registration combination of these two Qatari A330s . (correction Scramble 508 – Page 32).
	-243	975	D-AIYC	Condor Flugdienst, ex OE-ISR of Avolon. Delivered to Dusseldorf on 22 October. Former A6-EYR of Etihad Airways.
	-302E	1025	G-EIDY	Aer Lingus UK, ex EI-EDY of Aer Lingus. Transferred on 1 October.
	-243	1045	LY-MAC	Heston Airlines, ex VQ-BBF of Aeroflot. Delivered on 22 October
	-343E	1097	CS-WFP	World2Fly, ex EC-LXR of World2Fly. Ferried from Madrid to Lisbon on 17 October and seen with this Portuguese registration four days latter.
	-243	1210	EC-NOE	Aura Airlines, ex OE-ISS and N618AC of Aircastle. Delivered on 7 October. Former ZS-SXY of South African Airways.
	-223	1266	VP-BUT	Nordwind Airlines, ex OE-INT of ALC - Air Lease Corporation. Delivered on 7 October. Former VN-A381 of Vietnam Airlines.
	-343EP2F	1477	D-AJFK	DHL / EAT Leipzig, ex 9V-STZ of Singapore Airlines. Delivered after freighter conversion on 1 October. Registered in between as M-PVGK and 9H-HFD of Hi Fly Malta. Aircraft was never operated by Hi Fly
				Malta.
	-343E	1531	9H-SMF	SmartLynx Malta, ex LZ-DBL of DAE Capital. Delivered on 4 October. Former RP-C8762 of Philippines – Philippine Airlines.
	-941	1861	OO-ABG	Air Belgium. Delivered on 8 October. Test registration was F-WWKQ.
	-743L	1985	F-GXLJ	Airbus Transport International. The third Beluga XL was delivered on World's animal day 4 October. Test registration was F-WWCO.
	-941	1987	HS-LAR	Thai Lion Air. Delivered on 30 September. Test registration was F-WWKV.
A340	-313E	668	9H-BOB	Airhub Airlines, ex F-WTBJ of KP Aviation. Delivered on 22 October. Former F-OLOV of Air Tahiti Nui.
A350	-941	536	JA12XJ	Japan Airlines. Delivered on 1 October. Test registration was F-WZHG.
A380	-841	266	JA383A	ANA - All Nippon Airways. Delivered on 15 October. The last A380 delivered from Toulouse. The remain- ing A380 will be delivered from Hamburg-Finkenwerder. Test registration was F-WWAL.
	-842	270	A6-EVQ	Emirates. Delivered on 7 October. Test registration was F-WWAJ.
BAe146	-RJ70	E1258	LZ-BRU	Bulgaria Air, ex LZ-TIM. Re-registered in Öctober.
B737	-476SF	24446	EI-STC	ASL Airlines Ireland, ex HA-FAZ of ASL Airlines Hungary. Transferred on 22 October.
	-8Q8	29368	UR-SQQ	SkyUp Airlines, ex N469AC of Bank of Utah. Delivered on 13 October.
	-8F2BCF	29788	TF-BBP	Bluebird Nordic, ex LY-FBA of Avia AM Leasing. Delivered on 21 October.
	-8ASSF	29925	EI-AZB	Amazon Prime Air, ex N529AC of UMB Bank NA Trustee. Delivered on 23 October.
	-7BC (BBJ	1) 30330	9H-ELF	Elil LLC, ex N666ML. Re-registered 13 October.
	-8AS	33618	G-RUKD	Ryanair UK, ex EI-DWL of Ryanair. Transferred on 20 October.
	-8ASBCF	33718	VQ-BFP	ATRAN-Aviatrans Cargo Airlines, ex N242GE of Bank of Utah. Delivered on 26 October.
	7-85R	35082	9H-TJF	Corendon Airlines Europe, ex EI-GSL of Klaatu Aircraft Leasing (Ireland) Ltd. Delivered on 30 September.
	-8ASBCF	35552	OE-IWE	ASL Airlines Belgium, ex EI-DPW of Ryanair. Delivered on 4 October. Operates in FedEx colours.
	-86N	35647	G-DRTJ	Jet2, ex OO-TUX of TUI fly Belgium. Delivered on 5 October.
	-82R	35699	UP-B3732	SCAT, ex TC-CCK of Pegasus Airlines. Delivered on 3 October as TC-CCK.
	-82R	35700	VP-BDW	Nordwind Airlines, ex TC-IZJ of Pegasus Airlines. Delivered on 14 October.
	-8K5	37244	N842SY	Sun Country Airlines, ex G-TAWF of TUI Airways. Delivered on 11 October.
	-86N	38038	F-HUYC	Transavia France, ex VP-CGH of ACG - Aviation Capital Group. Delivered on 18 October.
	-8JP	39005	LN-DYM	Norwegian, ex EI-FHZ of Norwegian Air International. Transferred on 23 October.
	-8JP -845	39007 40280	LN-DYS G-RUKC	Flyr, ex EI-FHW of Orix Aircraft Corp. Delivered on 7 October. Ryanair UK, ex EI-ENB of Ryanair. Transferred on 13 October.
	-8AS	40289	G-RUNU	ryanan ur, ex El-END ur ryanan. Hansieneu un 13 Uciubei.

Personal copy - Distribution to a third party is not allowed

News

-8 44603 D-AMAB TUI fly Germany Delivered on 5 October. Line # 7474.	
-8 44606 SE-RND TUI fly Nordic, ex G-TUMR of TUI Airways. Transferred on 5 October.	
-8 44653 OO-TMZ TUI fly Belgium. Delivered on 15 October. Line # 7999.	
-9 60066 TC-LYE Turkish Airlines. Delivered on 28 September. Line # 7580.	
-8 60068 TC-LCU Turkish Airlines. Delivered on 30 September. Line # 7996.	
-8-200 62313 SP-RZB Buzz. Delivered on 1 October. Line # 7868.	
-8-200 62314 SP-RZA Buzz. Delivered on 20 October. Line # 7862.	
-8-200 62321 9H-VUK Malta Air (Ryanair c/s, EI-HGI NTU). Delivered on 24 September. Line # 7926.	
-8-200 62332 9H-VUL Malta Air Ryanair c/s). Delivered on 16 October. Line # 8123.	
-8-200 65084 9H-VUM Malta Air (Ryanair c/s). Delivered on 13 October. Line # 8127.	
-8-200 65884 9H-VUO Malta Air (Ryanair c/s). Delivered on 26 October. Line # 8132.	
-8-200 65886 9H-VUN Malta Air (Ryanair c/s). Delivered on 22 October. Line # 8130.	
B747 -446BCF 25308 N936CA National Airlines, ex N744ST of Global SuperTanker Services. Delivered on 24 Septemb	ber. Aircraft still
wears the Global Supertanker colours with large National colours.	
-428 32869 TF-AAJ Air Atlanta Icelandic, ex Saudia - Saudi Arabian Airlines. Returned from lease on 29 Sep	
-428 32871 9H-AZA Air Atlanta Europe, ex TF-AAL of Air Atlanta Icelandic. Registered in Malta on 29 Septen	nber.
B757 -223PCF 32398 OE-LNZ DHL Air Austria, ex G-DHKP of DHL Air. Transferred on 15 October.	
B767 -281BDSF 23146 SP-MRE DHL/SkyTaxi, ex N796AX of Cargo Aircraft Management. Delivered on 29 September. Fo	rmer A9C-DHJ
of DHL International Aviation Middel East.	
-323ERBDSF29606 G-DHLC DHL, ex N399AN of Cargo Aircraft Management. Delivered after freighter conversion of	on 14 October.
Former N399AN of American Airlines.	
-38AER 29618 N222DP Bank of Utah, ex VP-BDI of Pegas Fly. Registered in the US on 1 October. Aircraft is of	
converted to freighter at Singapore Paya Lebar. Will be delivered to SF Airlines after cor	
-323ERBCF 33088 A9C- DHL International Aviation Middle East, ex N349AN of American Airlines. Delivered after	r freighter con-
version on 18 October.	
-323ERBCF 33089 A9C-DHW DHL International Aviation Middle East (Addition Scramble 509 – Page 45).	to Drownowillo
-316ER 41996 N6388 Jetran, ex PT-MOE of LATAM Airlines Brasil. Registered in the US on 20 October. Flew	to brownsville
(TX) for storage on 11 October. -300F 63128 N198FE FedEx Express. Delivered on 30 September. Line # 1253.	
-300F 63128 N198FE FedEx Express. Delivered on 30 September. Line # 1253. -300F 66253 N280FE FedEx Express. Delivered on 19 October. Line # 1255.	
B777 -312ER 34568 N855BC Boeing Capital Corporation, ex 9V-SWA of Singapore Airlines. Registered in the US of	n 18 Octobor
Aircraft was withdrawn from use on 30 march 2020 and has been in storage at Singapore	
then.	e-Onlangi since
-35RER 35164 N377CL IAG Aero Group, ex VT-JEW of Jet Airways. Registered in the US in September. Ferrie	d to Victorville
(CA) for scrapping on 19 October. Aircraft had been stored at Amsterdam for two and his	
-3ZGER 35302 VQ-BTK Azur Air, ex VH-VOZ of Virgin Australia. Delivered on 29 September.	un yours.
-F1H 35612 D-ALFJ Lufthansa Cargo, ex A6-EFF of Emirates. Ferried to Frankfurt on 29 August and register	ed in Germany
on 20 September. Entered service with Lufthansa on 30 September.	cu in Connarty
-300ER 65311 VQ-BFO Aeroflot. Delivered on 30 September. Aircraft made already its first flight on 1 May 202	0 It had been
placed in storage at Victorville (CA) before being delivered to Aeroflot. Line # 1654.	
-300ER 65312 VP-BFC Aeroflot. Delivered on 30 September. Line # 1695.	
-F 67031 B-16787 EVA Air. Delivered on 14 October. Line # 1704.	
-F 67146 D-ALFK Lufthansa Cargo. Delivered on 28 September. With this delivery, Lufthansa Cargo has r	eceived all the
triple seven freighters it has ordered with Boeing. Line # 1703	
B787 -9 66523 JA936A ANA - All Nippon Airways. Delivered on 12 October. Line # 1094.	
ERJ 145LR 145570 9S-AMG Mwant Jet, ex G-CISK of Eastern Airways. Delivered on 3 September as G-CISK.	
135BJ 14500952 9H-AIP Blue Square Aviation Group, ex G-ERFX of Sirio UK. Per 2 October.	
135BJ 14501173 M-AKER Bestavia Holdings Ltd, ex B-3099 of China Eastern Business Aviation Services. Reg	gistered on 27
September.	-
190BJ 19000611 D-ANNI Air Hamburg Private Jets, ex OO-NGI of Flying Group. Delivered on 5 October.	

<u>Credits</u>: Airline-List, FlightAscend, Planespotters and Skyliner.

TUI Airways operated its last commercial B757 flight on 10 October 2021, with a return flight from Birmingham to Malaga. The flight was performed by G-OOBP, a 21.6-year-old aircraft that was originally delivered to Balair from Switzerland in April 2000. After a short two-year stint with Air Berlin, it has been part of the TUI fleet since 2010. The first seven years it flew with Thomson titles, which were replaced by TUI titles early 2017. Together with sisterships G-OOBB and G-OOBN, which made their last revenue flights for TUI late September and early October, the aircraft was acquired by Blackrock Investment Management for conversion into freighter. The aircraft is seen here, arriving at St Athan for preparation work before handover to the lessor. (15 October 2021, Simon Fewkes)

212A 102	1265 472	G-LMTC 9H-ALM	Loganair, ex OY-YDI of Nordic Aviation Capital. Delivered on 19 October. Air CM Global, ex LN-FVD of FlyViking. Delivered in August.
ers			
15EAF	1090	C-GFBP	Noted on a test flight over Calgary on 19 October, with a Moroccan flag on the nose. This would be one of the three ordered. Also it was still showing the former US tanker ID 264. Ex N264V and converted by Longview Aviation.
80	237A	ZK-CIB	Air Chathams is going to donate this airplane and it will be preserved at Wanaka Airport in the Chathams (NZ).
	1460	N14AK	Rebuild of N203KL that crashed on 3 June 2018. Returned to the register in October 2021.
1 1	02 PTS 15EAF 80	02 472 ers 15EAF 1090 30 237A	02 472 9H-ALM PTS 15EAF 1090 C-GFBP 30 237A ZK-CIB

Dizjet	2		
BAe Cessna	125-800XP 2586 125-800XP 2586 125-850XP 2588 125-850XP 2588 125-900XP HA-0 125-900XP HA-0 125-750 HB-4 501 0227 501 0289 510 0020	89 I-LOSO 10 T7-JAB 11 TC-MFY 103 T7-BBS 164 N417CM D-CEMO N111MK HP-	 Hawker Jet Holdings, ex T7-GTJ. Registered on 14 May. Alba Servizi Aerotrasporti, ex F-HBFP. Noted at Naples on 23 August. Asian Corporate Aviation Management, ex ES-ERX. Ferried from Tallinn for delivery on 10 Septemble Noted at Basel on 20 September, ex LY-DSK. Titan Aviation San Marino, ex 2-VOLC. Registered in August. Steward Financial Holdings, ex G-RCFC. Registered on 9 September. Exxaero, ex 2-FLIP. Noted at Münster Osnabrück on 13 October. Reregistered from N83DM on 1 October. Exported to Canada on 21 September, ex N82DT. Reregistered from N121RF on 24 September.
	510 0020 510 0134		Registered on 29 September, ex ZS-AFD.
	510 0135		Reregistered from N918ST on 18 October.
	510 0137		Registered on 23 September, ex ZS-MUS.
	510 0266	N116MC	Registered to AVEX X on 4 October, ex YV3148.
	510 0379	ZS-	N610JL was exported to South Africa on 15 September.
	510 0382		Reregistered from N382MU on 7 October.
	525 0190		Addition to Scramble 508, registered to Lifejet Compartilhamento de Aeronaves.
	525 0218		Reregistered from N713SD on 15 October.
	525 0229		N65AH was exported to Brazil on 5 October.
	525 1037		Reregistered from N357TM on 5 October.
	525 1077		Delivered to William Cook Aviation on 29 September, ex N277MZ.
	525 1082	D-IAFL	Delivered in Germany in September.
	525 1101	N2ZB	Registered to Textron Aviation on 12 October.
	525A 0031	N469RB	Delivered on 23 September, ex G-SONE of Centreline Air Charter.
	525A 0082	N10QJ	Delivered to Florida Express on 13 October, ex G-SOVD of Saxonair.
	525A 0480		Reregistered from N5VU on 13 September.
	525B 0150	-	N562PA was exported to Bolivia on 8 October.
	525B 0198 525B 0652	D-COGA N656ZM	Delivered from Billund to Memmingen on 7 October, ex OY-TSA.
	525C 0052		Registered to Textron Aviation on 29 September. Registered in Canada on 5 October, ex N923BC.
	525C 0076		Reregistered from N300KK on 28 September.
	525C 0070	N63JS	Reregistered from N580SV on 27 September.
	525C 0242	N1930J	Reregistered from N591SF on 10 September.
	525C 0300		Reregistered from N345PF on 23 September.
	525C 0354	N300KK	Registered to Textron Aviation on 28 September.

Bombardier Global 6500 (msn **60016**) was delivered to Starjet in March this year, registered as T7-AAAA. Bombardier's registrations for this new Global were C-GKBX and N63GX. (Munich, 15 August 2021)

Gulfstream G600 T7-CAPE was the first G600 registered in Europe, back in September 2019. It was registered as M-CAPE upon delivery, but changed to T7-CAPE in May 2021. The jet is operated by Irvine Laidlaw, a Scottish multi-millionaire. (Malta, 1 September 2021, Mario Caruana)

	chungeu io		<i>III WILLY 2021</i> .	The jet is ope	rated by in vine Landaw, a Scottish matti-millionaire. (Matta, 1 September 2021, Mario C
		525C	0370	N12MG	Registered to Textron Aviation in October.
		550	0130	C-FXKK	N630CC was exported to Canada on 12 October.
		550	0575	LV-	N387RE was exported to Argentina on 15 September.
		550	0806	PS-EMT	Addition to Scramble 508, reservation for Estado de Mato Grosso.
		550	0862	N770DS	Reregistered from N467HS on 17 September.
		550	0926	N144ZV	Reregistered from N144Z on 24 September. Still with USDA Forest Service.
		550	1004	N721GK	Registered on 22 September, ex D-ILAV of Liebherr Aerospace.
		550	1041	N410JP	Delivered to JSSI Parts on 12 October, ex XA-UTI.
		550	1099	N550RM	Reregistered from N595VR on 29 September.
		560	0171	N406RD	Reregistered from N567F on 14 September.
		560XL	5063	N713TX	Reregistered from N169WB on 27 September.
		560XL	5307	N798T	Reregistered from N864MA on 15 September.
		560XL	5363	N221VP	Reregistered from N638TX on 15 July.
		560XLS	5615	SX-	N635TX was exported to Greece on 22 October.
		560XLS	5621	9H-XOB	Addition to Scramble 509, delivered to VistaJet on 20 September.
		560XLS+	6180	N935BB	Reregistered from N420PL on 5 October.
		560XLS+	6307	B-129Y	Exported to China on 20 September, ex N227JV.
		560XLS+		B-129Z	Exported to China on 20 September, ex N228JV.
		560XLS+	6310	N345PF	Registered to Textron Aviation on 24 September.
		560XLS+		N868CM	Registered to Textron Aviation on 30 September.
		680	0186	N680KS	Registered on 24 September, ex XA-UJP.
		680	0199	N557SL	Reregistered from N12LE on 8 October.
		680	0318	XA-	Exported to Mexico on 23 September, ex N318FF.
		680A	0031	N894KS	Reregistered from N399DH on 29 September.
		680A	0168	N168L	Delivered to Avpro on 24 September, ex CC-AXZ.
		680A	0292	N923RE	Registered to Textron Aviation on 7 October.
		680A	0296	N553QS	Registered to Textron Aviation on 4 October, for Netjets.
		680A	0297	N554QS	Registered to Textron Aviation on 5 October, for Netjets.
		700	0064	N710VM	Registered to Textron Aviation on 29 September.
		700	0063	N637RP	Registered to Textron Aviation in October.
		700	0065	N50MG	Registered to Textron Aviation on 14 October.
		750	0129	N513JB	Reregistered from N929TX on 13 September.
		750	0181	N25KN	Reregistered from N600AW on 30 September.
		750	0207	N89BC	Reregistered from N49W on 14 October.
		750	0519	N800CG	Reregistered from N500CG on 29 September.
	Challenger	300	20111	N906GB	Bombardier Aerospace, ex OE-HII. Registered on 28 May.
	Shallongel	300	20178	N253XS	XS Air, re-registered from N16DD on 5 May.
		300	20284	TC-EAR	Noted Amsterdam-Schiphol on 13 October, ex TC-RZA. Operated by Genel Havacilik.
		300	20364	N364DW	Bombardier Aerospace, ex C-GSUN. Registered on 4 June.
		300	20395	N864RB	MRB Aviation, ex VT-APF. Registered on 28 April.
		300	20427	N988RT	RT Development, re-registered from N309NZ on 9 June.
		350	20823	N477SC	197JS, re-registered from N199JJ on 24 May.
		350	20879	N717AS	Bombardier Aerospace, registered on 4 May.
		350	20879	N312HC	Bombardier Aerospace, registered on 4 May.
		350	20884	N884CL	Bombardier Aerospace, registered on 22 June.
		601-3R	20004 5114	ZS-IGC	Noted at Lanseria on 23 September, ex 2-MATO.
		601-3R	5114 5128	N868RB	Boji Express, re-registered from N307SC on 2 June.
		601-3A 601-3R	5128 5140	XB-JFA	Noted at Cancun on 14 August, ex XA-JFC.
		601-3R 604	5319	M-CDAN	Hyperion Aviation, ex M-LOOK. Registered on 23 August.
		604 604	5355	C-FTJP	NovaJet, ex N555WD. Registered on 2 September.
		604 604	5355 5444	N135SM	Solairus Aviation, re-registered from N604AF on 21 June.
		004	5444	110000	Solanus Aviation, renegistereu nonn nougar on 21 june.

	604	5545	N518JG	Joe Gibbs Racing, re-registered from N471RJ on 27 April.
	604	5516	N73ML	ML Acquisitions Company, re-registered from N145DC on 11 June.
	604	5599	5N-NMN	Noted at Basel on 17 August, ex T7-NMN.
	604	5632	N174FP	FE Aviation 174, re-registered from N632BA on 22 June.
	604	5633	N648CR	Alliance Aviation Group, re-registered from N604CC on 11 May.
	605	5748	2-GGGG	Delivered to Isle of Man on 21 October, ex VP-BGM.
	605	5764	9H-ALD	Hyperion Aviation, ex G-DAYR. Noted at Guernsey on 23 September.
	605	5860	N625LR	Avion Services, re-registered from N605JS on 24 may.
	605	5921	N921BG	Wilmington Trust, ex C-GITC. Registered on 6 May.
	650	6063	PS-GSI	Simpar, ex N683SC. CofA was issued on 2 September.
	650	6166	C-GUVU	Image Air Charter, registered on 16 September.
	650	6166	C-FSEP	Image Air Charter, re-registered from C-GUVU on 13 October.
Eclipse	EA500	000020	2-SHEE	Addition to Scramble 508.
	EA500	000267	2-CAZZ	Addition to Scramble 508.
Embraer	500	50000371	2-TOMY	Ex A6-EFB of Etihad Flight College was sold to TGTA Ltd. in the Guernsey register.
	500	50000396	T7-LBH	Former N775EV of Maveriko LLC was sold to Monty Mobile International Ltd.
	505	50500099	N716LL	Ex LN-HLM of Funkybiz AS/Altor Equity Partners was sold to Lindemann Logistics in the U.S.
	505	50500197	N31SS	Ex M-ELOW of Sleepwell Aviation Ltd. was sold to Segal Law Firm in the U.S.
	505	50500206	N400JA	Ex M-KGTS of VTS Sp. z.o.o. was sold to JetAviva LLC in the U.S. in September.
	505	50500300	N505BD	Former T7-MSP of Tulip Wings Ltd. was sold to Empower Air LLC in September.
	505	50500359	N926PS	Ex D-CCGM of Rhein Mosel Flug GmbH & Co KG was sold to Branch Aviation LLC.
	505	50500442	N365JH	Ex F-HJFL of Ovalto was recently sold to Hodge Aviation LLC in the U.S.
	505	50500590	T7-LASER	Former M-ASER of ACASS Ireland was sold to a yet unknown operator in the San Marino register.
	505	50500626	D-CIKS	This factory fresh Phenom was sold to Proair Aviation GmbH in Germany.
	505	50500631	HB-VAJ	Another new Phenom was delivered to Europe, this time for Execujet Europe AG.
	550	55020139	D-BOSS	One more, this time a Praetor 600 for Air Hamburg, ex PR-JAX.
Falcon	7X	5	VP-BGT	Noted Southampton on 2 October, ex 9H-TOO.
	7X	46	F-HCTV	Noted at Geneva on 7 October, ex N19NE.
	8X	444	N318EC	World Link Jet Charters, re-registered from N8X on 2 June.
	8X	457	OO-ELK	Luxaviation Belgium, ex F-HDMO. Registered on 9 September.
	8X	468	F-HHCB	Dassault Aviation, registered on 3 September.
	8X	481	T7-EAGL	Delivered to Geneva on 28 September.
	50EX	255	PS-JSR	JR Comercio e Exportação de Café, ex N60ME. Registered on 17 September.
	50EX	262	N5752H	Cartam Air, ex C-GOFJ. Registered on 10 May.
	50EX	301	N7150B	Pilot, re-registered from N715CB on 28 April.
	50EX	306	9H-CHZ	Skyfirst, ex 9H-CGH. Noted at Malta on 22 September.
	50EX	328	N955VG	J4V, re-registered from N918RD on 7 May.
	900B	128	N918LB	BVA Operations, re-registered from N404BC on 24 May.
	900EX	18	N387TS	Lonestar Avalanche, ex T7-MAX. Registered on 22 June.
	900EX	135	N311KB	Jet Plaid, re-registered from N296AG on 21 May.
	900EX	183	N868AA	DCCO Aviation II, ex I-SEAR. Registered on 15 June.
	900LX	265	N505RR	Sonic Automotive, re-registered from N993AM on 7 June.
	900LX	280	N280LX	Avpro, re-registered from N215EF on 5 May.
	900LX	324	VP-BTW	AMS, noted at Jersey on 16 October.
	900DX	615	N500JJ	JJ Air, re-registered from N232SF on 17 March.
	900DX	616	T7-FJA	Sonnig International Private Jets, ex P4-FJA. Noted at Geneva on 9 October.
	900DX	623	OE-IGE	International Jet Manager, ex G-ECHB. Registered on October.
	2000	36	N364AE	Sierrakilo, re-registered from N602LP on 4 June.
	2000	37	D-BHMP	Heron Aviation, ex CS-IHP. Delivered in September.
	2000	141	N278GH	Tdsair, re-registered from N54J on 27 April.
	2000	224	T7-5678	Phongsubthavy Road Building & Irrigation Construction Sole, ex N140NW. Registered in August.
	2000LX	22	N777	Erebus, re-registered from N118T on 7 May.
	2000EX	79	N360MJ	MJJT Falcon, re-registered from N886CE on 4 June.

It appears that Bombardier's newest Global 7500 demonstrator is N750GX, with msn **70068**. It was registered to Global Flight, a company which Bombardier often uses for its demonstrators, on 28 May 2021. (Amsterdam-Schiphol, 28 September 2021, Robert Eikelenboom)

As far as we know, only two PC-12 Super Legacy XP aircraft exist. One of them is 2-FLYT, and T7-SLXP, shown here, is the other one. The Super Legacy XP is an upgraded older PC-12/45 or PC-12/47 variant, and features improvements to its power plant, propeller, cabin soundproofing and interior detail. T7-SLXP is the only 7-bladed variant. (Amsterdam-Schiphol, 16 September 2021, Robert Eikelenboom)

	2000EX	137	N612SDD	N321SD, re-registered from N119EM on 28 April.
	2000LX	236	N236LX	Wilmington Trust, ex PR-ALS. Registered on 21 May.
	2000LXS	267	N225AP	Talaria Logistics, re-registered from N325AP on 18 May.
	2000LXS	283	N666TR	DRT Falcon, re-registered from N225DF on 11 May.
	2000LXS	292	N78LX	Solairus Aviation, re-registered from N78KN on 28 April.
	2000LXS	301	N759Q	Working Group, re-registered from N927TD on 2 June.
	2000LXS	371	N482EC	Dassault Falcon Jet, registered on 12 March. Registered to Exelon Business Services on 20 May.
	2000LXS	374	N483EC	Dassault Falcon Jet, registered on 22 June. Registered to Exelon Business Services on 9 September.
Global	Express	9007	N907GX	Registered to Bombardier on 20 September, ex VH-LZP.
	Express	9074	ZS-SMF	Addition to Scramble 508.
	Express	9113	N954SP	Reregistered from N113XP on 5 October.
	Express	9144	N77NZ	Reregistered from N6VB on 5 October.
	XRS	9316	N316GX	Reregistered from N1868M on 28 September.
	XRS	9339	N125DT	Reregistered from N933JG on 14 September.
	XRS	9387	EJ-JMMM	Addition to Scramble 509, delivered to ACASS Ireland in September.
	5000	9226	VH-RIS	Delivered to Seletar Jet Charter on 24 September, ex N900TR.
	5000	9584	C-GBBA	Delivered to Aviation Starlink on 12 October, ex VP-CBF.
	6000	9432	N702ER	Registered on 7 October, ex VP-CCK of Gama Aviation.
	6000	9562	M-ERCI	Reregistered form M-ABCC on 31 August. Owned by ABA AG.
	6000	9718	CS-DHZ	Registered on 27 September, ex VP-BZN and OE-ISV.
	6500	60023	M-AJET	Addition to Scramble 508, delivered to Jetology on 8 September.
	6500	60034	VP-CJL	Registered in August, ex C-GNPG.
	6500	60036	N1886N	Delivered on 17 September, ex C-GNQX.
	6500	60043	SE-RMV	Addition to Scramble 508, at SAAB.
	7500	70062	N421SZ	Registered to Bombardier on 16 September, ex C-GPFG.
	7500	70078	N899ST	Registered to Bombardier on 15 September, ex C-GTNQ.
	7500	70079	N63RP	Registered to Bombardier on 16 September, ex C-GTNX.
	7500	70080	T7-688	Delivered to San Marino in October, ex C-GTQI.
	7500	70082	9H-VIF	Delivered to VistaJet Malta in October, ex C-GTSF.
	7500	70085	N366JC	Registered to Bombardier Aerospace on 21 October, ex C-GTTE.
Gulfstream		323	N323G	MD Aviation, ex XA-LNP. Registered on 8 June.
	IV	1084	T7-SAV	Noted Fort Lauderdale-International on 26 August, ex N41ZA.
	IV	1118	N269HV	Red River Aircraft Leasing, re-registered from N269HM on 20 May.
	IV	1214	N495WG	NXT Jet, re-registered from N477JB on 18 March.
	IVSP	1406	N86MS	Jet Edge, re-registered from N104AD on 30 August.
	IVSP	1444	N424JS	Sky Night, re-registered from N445SC on 23 June.
	G450	4081	N450BG	Americor Management, re-registered from N926RR on 2 June.
	G450	4094	RP-C8450	Asian Aerospace Services, ex T7-LFZ. Noted at Davao on 19 May 2019.
	V	518	LV-KAX	Baires Fly, ex N17ND. Noted at Tenerife South on 3 October.
	V	665	N333LX	CKE Associates, re-registered from N999LX on 24 May.
	V	668	N599TR	Thriveni Earthmovers, ex HZ-SK4. Registered on 7 May.
	G550	5058	N955AB	Redstone Partners, re-registered from N2480H on 9 June.
	G550	5072	N918WB	Choice Administrators Insurance Services, re-registered from N378L on 10 May.
	G550	5155	N377SA	Adams Office, ex EC-KUM. Registered on 28 May.
	G550	5206	N8SW	ICONIQ Capital, re-registered from N6JP on 24 May.
	G550	5304	N371JC	Sky Beyond Holdings, ex VP-CTE. Registered on 1 June.
	G550	5322 5374	PS-FMV	Tconfal Administração de Bens, ex N900ES. Registered on 13 August.
	G550 G550	5374 5426	N623TA N880SR	Transcend Aviation, re-registered from N551PM on 24 May. TVPX Aircraft Solutions, re-registered from N426GA on 3 May.
	G550 G550	5420 5482	N550BG	Bic, ex VP-CAT. Registered on 22 June.
	G650 G650	5462 6026	N650MV	Dorstone Holdings and Investments, re-registered from N919SB on 8 June.
	G650 G650	6118	N889CH	Pasaca Capital, ex HB-JUF. Registered on 17 March.
	G650 G650	6132	9H-BBH	Elit'Avia Malta, ex M-BHBH. Noted at Tel Aviv and Basel on 15 September.
	G650ER	6425	N680BB	Accurant International, re-registered from N625GA on 3 June.
	SUSUEIX	07L0	1000000	

IAI Learjet Pilatus	G650ER G650ER G650ER G650ER G650ER G650ER G500 G500 G500 G500 G500 G500 G500 G50	6427 6444 6449 6450 6452 6456 6461 72008 72021 72029 72037 72070 72072 73006 7309 73036 73041 73044 245 143 190 2108 45-005 45-311 186 189 235	N886AJ N524EA N649GA N131DS N83CW LX-ICE M-MBLY N650KT N508GD N142HC N521GD N529GD N537GD N1DM N78KN N155TM N600GS N4500X N161B N554AV P*- N143GA N636SY N280PD LN-AWE OO-MED SE-RVA SE-RVB N316CT	Breyer Capital Management, re-registered from N627GA on 9 June. David Rubenstein, ex N644GS. Registered on 13 May. Silver Lake Technology Management, registered on 20 May. Silver Lake Technology Management, ex N649GA. Registered on 22 September. Costco Wholesale, ex N640GA. Registered on 21 May. Global Jet Luxembourg, ex N652GD. Noted at Luxembourg on 1 September. Lynxjet Private Flights, ex N656GA. Registered on 26 August. Mockingbird Air, ex N661GA. Delivered on 27 August. Delta Jet, registered on 16 March. Delta Jet, re-registered from N508GD on 14 June. Gulfstream Aerospace, ex A7-CGR. Registered on 26 April. Gulfstream Aerospace, ex A7-CGR. Registered on 26 April. Gulfstream Aerospace, ex A7-CGR. Registered on 26 April. Gulfstream Aerospace, ex A7-CGR. Registered on 26 April. Macneil Aviation, re-registered from N570GD on 28 May. Solairus Aviation, re-registered from N155TM on 21 June. MPT Operating Partnership, registered on 12 August. Polaris Aviation, re-registered from N155TM on 21 June. MPT Operating Partnership, registered on 6 May. Abbvie Aviation Department, ex N944GA. Registered on 10 May. N245CX was exported to Brazil on 8 October. Reservation. ex C-FJOJ which was exported to the USA on 18 October. Reservation to Scramble 508, delivered on 20 August. Former OY-GIC of FlexFlights ApS was sold to Airwing AS, but is operated by Aircraft Lease AS. Former G-XJET of Zenith Aviation Ltd. was sold to Xirservices Liège. Ex HB-VVB of Pilatus Flugzeugwerke was sold to Kommunalforbunder Svenskt Ambulansflyg. Ex HB-VVD of Pilatus Flugzeugwerke was sold to Kommunalforbunder Svenskt Ambulansflyg.
Raytheon	PC-24 PC-24 390 390	241 244 RB-35 RB-41	HB-VUU HB-VUX N40JD D-IFCB	Registered to Pilatus Flugzeugwerke in August. Registered to Pilatus Flugzeugwerke in August. Ex D-ISKO of Peak Air was sold to JDT Aviation LLC in the U.S. in October. Former N882AA of World Jet of Delaware Inc. was sold to a yet unknown operator in Germany.
Bizpro				
Beech Cessna	C90A C90A B200T B350 208 208 402B	LJ-822 LJ-1566 BT-15 FL-229 00247 00340 1222	N107SR N55ZR 2-WKTK C-FYTY OY-VPC F-HSLE RA-67325	Former F-GBLU of SàRL Icare Franche Compte was sold to 2Fly-Safety LLC. Ex D-INMA of Makra was sold to Schuybroek Aviation Inc. Former N45N of DEA Aviation Ltd. was sold to Dynamic AvLease Inc. Ex OY-MEN of Aerdan November ApS was sold to Fast Air Ltd. in Canada in September Noted at Stauning on 27 August, ex VH-PTX. Skydive Center, ex G-DLAK. Registered on 9 July. Registered on 24 May, ex HA-ACG.
PAC Pilatus	404 421C 441 750XL PC-6/B2-F PC-12/47I PC-12/47I PC-12/47I PC-12/47I	E 876 E 1 669	YL-UFO N421TC N17TJ 4X-DAJ PK-SNB D-FWPW LN-FOX N731NG OO-PCA	Insitute for Environmental Solutions, ex G-FIFA. Noted at Rhodos on 15 August. Jet Air, ex OO-STG. Registered on 5 May. Qualitair, ex EI-DMG. Registered on 19 May. Noted at Masada/Bar Yehuda on 12 August, ex ZK-JZL. Former HB-FBA of Pilatus Flugzeugwerke was sold to a unknown operator in Indonesia Former LX-JFQ of Jetfly Aviation was sold to Base Marl in Germany. Ex D-FHRG of Hahn Air was sold to A-Tec Aviation AS. Former SE-MIX of Grafair Flight Management AB was sold to Emmental Partners LLC. Former HB-FSE of Pilatus Flugzeugwerke was sold to European Aircraft Private Club in Belgium in August.
	RESNE PERC	1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1	No. of Street,	

Whilst the previous 3A-MIG, PC-12/47E msn **1651** was painted in a white/grey colourscheme, the new 3A-MIG is almost completely black. This is one of the newer NGX variant, its msn being **2121**. Deliveries of the PC-12 NGX are proceeding at a very rapid pace! (Stans, 23 September 2021, Stephan Widmer)

PC-12/47NGX 2096	2-JEFE	Owner/operator now known as Brachert Aviation GBR. Addition to Scramble 509 – Page 48.
PC-12/47NGX 2098	LX-FLJ	Former HB-FSU of Pilatus Flugzeugwerke was sold to Jetfly Aviation in July.
PC-12/47NGX 2112	D-FJED	Former HB-FQI of Pilatus Flugzeugwerke was sold to a yet unknown owner/operator in Germany in August.
PC-12/47NGX 2113	N69NL	Former HB-FQJ of Pilatus Flugzeugwerke was sold to Pilatus Business Aircraft Ltd. in the US in August.
PC-12/47NGX 2115	EJ-VAIS	Former HB-FQL of Pilatus Flugzeugwerke was sold to CAFICO Trust Company Ltd. in Ireland.
PC-12/47NGX 2124	HB-FQV	Registered to Pilatus Flugzeugwerke in August.
PC-12/47NGX 2125	HB-FQW	Registered to Pilatus Flugzeugwerke in August, later sold to:
PC-12/47NGX 2125	N856GR	Pilatus Business Aircraft Ltd. in the US in September.
PC-12/47NGX 2126	HB-FQX	Registered to Pilatus Flugzeugwerke in August.
PC-12/47NGX 2127	HB-FQY	Registered to Pilatus Flugzeugwerke in August, later sold to:
PC-12/47NGX 2127	N445NG	Pilatus Business Aircraft Ltd. in the US in September.
PC-12/47NGX 2128	HB-FQZ	Registered to Pilatus Flugzeugwerke in August, later sold to:
PC-12/47NGX 2128	N12NF	Pilatus Business Aircraft Ltd. in the US in September.
PC-12/47NGX 2129	HB-FRA	Registered to Pilatus Flugzeugwerke in August.
PC-12/47NGX 2130	HB-FRB	Registered to Pilatus Flugzeugwerke in August, later sold to:
PC-12/47NGX 2130	N434LR	Pilatus Business Aircraft Ltd. in the US in September.
PC-12/47NGX 2131	HB-FRC	Registered to Pilatus Flugzeugwerke in September, later sold to:
PC-12/47NGX 2131	N131AF	Pilatus Business Aircraft Ltd. in the US in October.
PC-12/47NGX 2132	HB-FRD	Registered to Pilatus Flugzeugwerke in September, later sold to:
PC-12/47NGX 2132	N90GM	Pilatus Business Aircraft Ltd. in the US in October.
PC-12/47NGX 2133	HB-FRE	Registered to Pilatus Flugzeugwerke in September, later sold to:
PC-12/47NGX 2133	N805CW	Pilatus Business Aircraft Ltd. in the US in October.
PC-12/47NGX 2134	HB-FRF	Registered to Pilatus Flugzeugwerke in September, later sold to:
PC-12/47NGX 2134	N58GX	Pilatus Business Aircraft Ltd. in the US in October.
46-500TP 4697562	2-TRAC	William Cook Aviation, ex 2-COOK. Noted at Gloucester on 23 August.

Soviet Updates

Piper

Go to the Soviet Transports database on the Scramble website for full known histories, including extensive info on crashes, colour schemes, et cetera. To get the most from this extensive database (over 150,000 records) consider using the advanced search options.

For full production lists see the Soviet Transports downloads page at the <u>AirHistory.net</u> website. On the 'reference' tab on this site there is a sub-page 'Soviet Transport Data Files' and there you can find;

- the free, downloadable, January 2021 editions of known production lists of the all types (over 250) included in the 'Soviet Transports' database, which includes all known military transport aircraft and helicopters as well as bombers;
- a list of Western-built aircraft which saw service in the Soviet Union and the Eastern Block (excl. modern types);
- a list of all RF- registered aircraft, including other types like Western-built aircraft and Soviet/Russian-built fighters;
- an illustrated explanation to construction numbers used and where to find them on 'Soviet Transports' types;
- a list of abbreviations, English to Russian translations and the official and unofficial location codes used in the ST files;
- a Google Earth KMZ file with all airports in the Soviet Transports database.

This free service replaces an eventual new edition of the Soviet Transports book which nowadays would simply be too expensive to produce. A total rundown of all files in early 2021 shows a new book would equate over 2,150 pages, were it to be published in the same format as the 2004 edition, A4 in small print. The entire Soviet Transports team is hoping to continue working on this data in the future and to continue to make fresh information freely available, as well as updating existing information and publishing historical data still sitting on our desks, waiting to be processed.

Ae 145	20-002	VH-WWC	Commodore Aviation	photo		in pristine condition in Adelaide museum
An-2	1170(473)08	OK-RID (1)	Air Club Vintage	photo		seen preserved Vlkov (N9.14929962 E14.72025394)
An-2T	1G108-57	N857PF	Priority Farms	w/o	14oct21	when stalled shortly after takeoff Alta Mesa Airpark
An-2P	1G132-52	SP-ANX (2)	Aeroklub PRL		15jan21	moved to Altendorf (betw. Bad Schandau and Sebnitz)
An-2R	1G150-49	RA-07414	Aeroflot	photo	10oct21	preserved Donetsk-Mikhlaitobo without titles
An-2T	1G157-08	N915UD	Daniel A. Brown	rgd	19aug21	ex SP-AMP
An-2R	1G166-55	RF-02342	no titles	photo	03sep21	in Saratov region in ex Aeroflot c/s; ex CCCP-82823
An-2R	1G174-21	RA-40843	AGAT	photo	26jun21	and 17sep21 active at Shushenskoye-Kazantsevo
An-2R	1G202-05	RA-84747	AGAT	photo	17sep21	active at Shushenskoye-Kazantsevo in red/white c/s
An-2R	1G216-49	RA-01438(2)	all yellow, no titles	ph	08oct21	active at Magadan-13km.
An-2R	1G226-09	RA-33350	blue/white, no titles	dam	19oct01	forced landed 400 meters short of Alapayevsk runway
						after engine failure
An-2R	1G226-37	UR-33378	O.G. Pavlushin	rgd	29sep21	
An-2T	1G236-48	RF-00460	DOSAAF Rossii	photo	26jul21	at Rybinsk-Yuzhny in all-blue c/s
An-2T	1G236-57	RF-00477(2)	DOSAAF Rossii	Tan	10aug19	'300 let Kuzbass' (300 years of the Kuznetsk Basin)
An-3T	2310	RA-05870(2)	AGAT	Ovm	09oct21	
An-12BK		RF-12556	Russ. Space Forces	URS	2021	all grey, no titles; also wearing code "17" red
An-22A	03 34 80219	RF-09328	Russian Air Force	KLD	oct20	
An-24B	7 73 032 03 ?	'46287'	KEKTE NAU titles	IEV	oct21	fuselage only, no outer wings or propellers
An-24RV		RA-46620	Angara	trf	08aug21	f/n IKT 24aug21 with titles; I/n IKT 09sep21
An-24RV		RA-46625	IrAero	GDX	12oct21	all white with motif on tail, no titles
An-26	64 07	EK-26407	South Airlines	photo	05oct17	S9-GBA on top of the wing so c/n for this finally known
An-26	72 04	RF-36023	Russian Air Force	OVB	06oct21	now coded "27" blue and with a snow leopard motif
An-26	94 05	UR-CTT	Vulkan Air	rgd	26oct21	ex military, probably ex Uzbek Air Force "02" red?
An-26	96 09	UR-CTM	Vulkan Air	rgd	26oct21	ex military, probably ex Uzbek Air Force "03" red?
An-28		TL-KPF	all white, no titles	BGF	13oct21	confirmed again as an An-28
An-28		TL-KP.	all white, no titles	BGF	13oct21	conf. as a second an An-28 present next to TL-KPF
An-32A	16 07	RA-69355	Air Express	VOZ	24aug19	reported placed in store sep21

An-32B 32 05	UR-JOZ	Meridian	rgd	04oct18	canx between 07/21aug21 and re-stored 08oct21
An-74D #470 98 943	EX-74001(2)	Sapsan	rgd		ex RA-74048
An-72	RF-95954	Russian Air Force	Iva	may21	GLITs badge behind the cockpit, coded "04" red
An-148-100 01 09	UR-UKN	'Ukrayina'	trf		to the MoD; to be opb 15 BrTrA at KBP
An-148-100 27015041011	UR-CTC	Air Ocean Airlines	rgd	07oct21	ex RA-61711; ferried from KIV to KBP 14oct21
An-148-100 27015042014	UR-CTF	Air Ocean Airlines	rgd	07oct21	ex RA-61714; ferried from KIV to KBP 15oct21
II-18D 18600 94 03	TL-KBR	no titles	BGF	13oct21	still in basic 'NPP "MIR" c/s; ex (RA-)75713(2)
II-28R 4 90 07 03	not known	Soviet Air Force	w/o	07feb72	on a training flight from Novorossiya
ll-78 00834 87598	N78MX	North American T. A.	rgd	25oct18	never taken up; canx 09sep21 as to Ukraine
ll-78 00934 94838	RF-94286	Russian Air Force	Rzd		coded "85" blue
II-76MD-90 02-06	RF-78661	Russian Air Force	h/o		at Ulyanovsk Factory
II-76MD-90A 02-07	78662	primer	f/f	04oct21	
Ka-27PS 5235004686602	RF-19590	FSB	w/o		crashed into Ostraya mountain, Kamchatka
Ka-27PS	RF-93559	Russian Air Force	photo	,	active at Torzhok; coded "35" yellow
Ka-32A11BC 5233242010001	B-7811	Shandong General Avn	w/o		cr. under unknown circumstances in Chenzhou City,
Ka-52 35382618002	RF-13446	Russian Air Force			also carried code "74" blue
Ansat-GMSU 33 090	RA-20014	RVS	dam		landed hard near a Hospital in Izhevsk, possibly dbr
Ansat	E7-MUP	Republika Srpska Police	f/n	150ct21	-MUP stands for Ministarstvo unutrašnjih poslova (Min-
Annat		Denvik like Omerike Delies	£/	45	istery of Interior)
Ansat	E7-SAJ	Republika Srpska Police	f/n	1500121	-SAJ stands for Specijalna Antiteroristicka Jedinica
L 440MA 72.02.07		na titlaa	nhata	maid 0.1	(Special Anti-Terrorist Unit)
L-410MA 73 02 07 L-410UVP-E3 87 18 26	RP-C8070 RF-94591	no titles DOSAAF	photo		at Pangasinan white fuselage; ex 7Q-YAA crashed near Menzelinsk killing 16 occupants
	RF-94591 RA-67042(2)	Aeroservis	w/o w/o		crashed in a forest near Kazachinskoye Airport
L-410UVP-E20 29 16 Li-2 38 03	RA-67042(2) not known	Soviet Air Force	w/o mfd		the fin was still extant Tanyurer (Chukotka) aug21
Li-2 38 03	"5810"	Soviet Air Force			on landing behind the German lines on the Crimea
Li-2	"26"	Soviet Air Force	w/o 0 w/o		crashed when the left engine failed on take-off
Li-2	"24" & "28"	Soviet Air Force	w/o		when collided and crashed 33 km south of Kartun
Mi-2 51 3318 014	no reg	privately owned	photo		at Potapov; operational with crop-spraying equipment
Mi-2 54 6226 079	"52" red'	Strategic Rocket Force	photo		pres. in fake colours in Tsentr veteranov at Zvyozdny
Mi-2 52 7229 071	ex RA-20268	no titles			preserved at Prokopyevsk (N53.871709 E86.622281)
Mi-2 54 7347 101	RF-00113	ROSTO	Tan		dumped between trees at Tanai
Mi-2MSB 54 9715 036	"50" yellow	Ukrainian Navy	Mkk		c/n checked
Mi-2 5410541 038	RA-14062	Aeroural			in the Sverdlovsk region
Mi-4 08 27	CCCP-L0509	AFL/Far East	w/o		on a flight to evacuate fire jumpers and workers
Mi-4 08 110	no serial	Bulgarian Air Force	photo		GIA at Karlovo (N42.64211 E24.78971)
Mi-8 01 43	"47" white'	Ukraine Air Force	photo		in the Poltava museum in these fake markings
Mi-8T 10457	HT452	Peruvian Navy	dbr	14sep21	an engine ingested a bird and failed and forced landed
Mi-8MSB-V 973 34 19	"44" yellow	Ukrainian Navy	Mkk	23sep21	c/n checked
Mi-8T 9 81 03238	RA-24702	Geliks	photo		without engines and rotors at Surgut-Chornaya rechka
Mi-8T 9 84 15300	RA-22853	Geliks	photo		without engines and rotors at Surgut-Chornaya rechka
Mi-8T 9 84 15987	RA-25654(2)	Geliks	photo		without engines and rotors at Surgut-Chornaya rechka
Mi-8T 9 92 57223	RA-22155(2)	Aerogeo			in all-white c/s active in the Krasnoyarsk region
Mi-8MTV-1 9 5634	RA-25489	UTair			at the Yasnyj helipad
Mi-8MTV-1 9 5646	RA-25501	Polyar-Avia			in red c/s with black cheatline and trim, with titles
Mi-8MTV-1 9 6073	UR-UHZ	Ukrainian Helicopters	rgd		to Airlease Service Co. LLL of the USA; ex RA-25761
Mi-8MTV-1 9 6077	GN-204	Guardia Nacional	NLU		in grey/white c/s with large titles; ex PF-204
Mi-8MTV-1 97531		primer	Kzh		on the assembly line; for Yamal
Mi-8MTV-1 9 7532 Mi-171E 171E00196137304U	 7304	primer Libyan Air Force	Kzh dbr		on the assembly line; for Yamal when came down hard and rolled over
Mi-171A2 171A02356170104U	VT-SKH	Sky One Airways	rgd		to STLC Europe Twenty Four Leasing Co.
Mi-17-1V 031M29	"170" yellow	Azerbaijani Air Force	no		c/n now known
Mi-17-1V 229M01	UR-HZD	AMIS (UAE)	rgd		opb N3Operation LLC; ex OB-1993-P
Mi-8MTV-1	RA-22155(3)	AeroGeo		17sen21	at in MARZ DOSAAF at Fedurnovo (Chornoye)
Mi-8AMTSh	RF-04428	Russian Air Force	OVB		coded "62" red
Mi-8AMTSh	RF-04465	Russian Air Force	photo		coded "19" yellow
Mi-8AMTSh	RF-04468	Russian Air Force	OVB		coded "76" red
Mi-8AMTSh	RF-04484	Russian Air Force	OVB		coded "40" red
Mi-8AMTSh	RF-04485	Russian Air Force	OVB		coded "41" yellow
Mi-8MTV	RF-04543	Russian Air Force	GOJ		carried no code
Mi-8	RA-22224(2)	National Ambulance AS	photo		at the LED-Helidrive; I/n UUS 08oct21
Mi-8AMTSh	RF-91194	Russian Air Force	photo		coded "22" red
Mi-8AMTSh	RF-91288	Russian Air Force	ÖVB		coded "58" red
Mi-8MT	RF-95385	Russian Air Force	photo		coded "30" blue
Mi-8AMTSh	RF-95561	Russian Air Force	ΤV		coded "64" blue
Mi-17V-7	LH921719 & 66	Chinese Army	photo		opb 85th Brigade at Tongxian
Mi-17V-5	LH951721	Chinese Army	photo		opb 81st Brigade at Tongxian
			photo		opb 79th Brigade at Liaoyang
Mi-17V-5	LH962789 & 92	Chinese Army		<u>~</u> ·	
Mi-171	LH992751 & 55	Chinese Army	photo		opb 72nd Brigade
Mi-171 Mi-171E	LH992751 & 55 LH993701 & 09	Chinese Army Chinese Army	photo	sep21	opb 73rd Brigade
Mi-171 Mi-171E Mi-171	LH992751 & 55 LH993701 & 09 LH993757	Chinese Army Chinese Army Chinese Army		sep21 sep21	opb 73rd Brigade opb 73rd Brigade
Mi-171 Mi-171E Mi-171 Mi-8T	LH992751 & 55 LH993701 & 09 LH993757 8220	Chinese Army Chinese Army Chinese Army Mongolian Army ?	photo photo	sep21 sep21 photo	opb 73rd Brigade opb 73rd Brigade possibly c/n 8220; titles are not readable on the photo
Mi-171 Mi-171E Mi-171 Mi-8T Mi-10 6 68 03 01K	LH992751 & 55 LH993701 & 09 LH993757 8220 CCCP-04103	Chinese Army Chinese Army Chinese Army Mongolian Army ? AFL/Central Region	photo photo trf	sep21 sep21 photo 24nov67	opb 73rd Brigade opb 73rd Brigade possibly c/n 8220; titles are not readable on the photo scrapped by Novosibirski ARZ in 1978
Mi-171 Mi-171E Mi-171 Mi-8T Mi-10 6 68 03 01K Mi-10K 6 68 04 03K	LH992751 & 55 LH993701 & 09 LH993757 8220 CCCP-04103 CCCP-04105	Chinese Army Chinese Army Chinese Army Mongolian Army ? AFL/Central Region AFL/Central Region	photo photo trf toc	sep21 sep21 photo 24nov67 15apr67	opb 73rd Brigade opb 73rd Brigade possibly c/n 8220; titles are not readable on the photo scrapped by Novosibirski ARZ in 1978 scrapped by Novosibirski ARZ in 1978
Mi-171 Mi-171E Mi-171 Mi-8T Mi-10 6 68 03 01K	LH992751 & 55 LH993701 & 09 LH993757 8220 CCCP-04103	Chinese Army Chinese Army Chinese Army Mongolian Army ? AFL/Central Region	photo photo trf	sep21 sep21 photo 24nov67 15apr67 jun19	opb 73rd Brigade opb 73rd Brigade possibly c/n 8220; titles are not readable on the photo scrapped by Novosibirski ARZ in 1978

Mi-24P		RF-91222	Russian Air Force			coded "58" yellow
Mi-24P		RF-91843	Russian Air Force	ΤV		coded "11" red
Mi-24P		RF-93087	Russian Navy	photo	jun20	coded "24" red
Mi-24P		RF-94978	Russian Air Force	photo	sep21	
Mi-24P		RF-95281	Russian Air Force	OVB	06oct21	coded "31" red
Mi-26	34001212130	(EW-312ET)	camo c/s, no marks	photo	16oct21	at Minsk-Lipki in operational condition
Mi-26T2V		"910" white	Russian Air Force	Kub	24aug21	
Mi-28UB		RF-13668	Russian Air Force	Rzd	aug21	coded "43" blue
RRJ-95B	95 035	RA-89017	Rossiya	SVO	25oct21	named 'Petrozavodsk' after the capital of Karelia
RRJ-95B	95 091	RA-89062	Rossiya	SVO	09oct21	named 'Magas' after the capital of Ingushetia
RRJ-95B	95 142	RA-89103	Rossiya	SVO	09oct21	named 'Nalchik' after the capital of Kabardino-Balkaria
RRJ-95B	95 170	RA-89157	Sukhoi Civil Aircraft	rgd	28jan21	in full 'white' 2020 c/s f/n ULY 18sep21
RRJ-95B	95 171	RA-89158	Redwings	ΖĬΑ	20oct21	
RRJ-95B	95 185	RA-89123	Rossiya	LED	02oct21	named 'Klin' after a town in the Moscow region
RRJ-95B	95 186	RA-89124	Rossiva	LED		named 'Ivangorod' after a town on the Estonian border
RRJ-95B	95 188	RA-89125	Rossiya	SVO	24oct21	
RRJ-95B	95 206	RA-89146	Rossiya	LED	24oct21	named 'Ufa' after the capital of Bashkortostan
RRJ-95B	95 207	RA-89147	Rossiya			named 'Yaroslavl' after a city on the river Volga
RRJ-95B	95 209	RA-89169	Rossiya			named 'Gorno-Altaisk' after the capital of Altai region
RRJ-95B	95 210	89170	Rossiya	ZIA		named 'Baltisk'; after a town in the Kaliningrad region
RRJ-95B	95 212	89171	Rossiya	ULY	28sep21	
RRJ-95B	95 213	RA-89172	Rossiya	LED	10oct21	
RRJ-95B	95 214	89173	Rossiya	ZIA		named 'Korolyov' after a city in the Moscow region
RRJ-95B	95 217	89176	primer	f/f		for Rossiya
RRJ-95B	95 218	89177	primer	f/f	08oct21	loi Rossiya
Tu-22M3	 	RF-94232	Russian Air Force	photo		coded "23" red; with 'VKS Rossii' titles
Tu-95MS	100021 3 4 23103	RF-94188	Russian Air Force	photo	mar21	
Tu-95MS		RF-94169				coded "29" red
Tu-95MS		RF-94189	Russian Air Force	photo	2021	coded "61" red
			Russian Air Force	photo		
Tu-134A-3	66180	RA-65935	Kosmos		14oct21	
T. 45 4M	004000		O'lh a ria		44 04	Highway, Ulyanovsk resting on rubber tyres
Tu-154M	90A839	'RA-85495'	Siberia	MRV	11sep21	repainted as such with this false reg
Tu-154M/D	91A872	B-4016	Chinese Air Force	NAY		reported sep21 as scrapped, date and place unknown
Tu-154M/D	93A950	B-4029	Chinese Air Force	l/n		reported sep21 as scrapped, date and place unknown
Tu-160M2		RF-94444	primer	f/f		f/n Kazan-Borisoglebskoye 17sep21, flying
Tu-160M			primer			under assembly Kazan-Borisoglebskoye; line # 09-01
Tu-204-300	145074 3 3 64026	RA-64026	Rosgvardiya	CKL		c/n confirmed
Yak-10		CCCP-G269	Mingeo	rgd		Ministry of Geology
Yak-10		CCCP-G270	Mingeo	rgd		Ministry of Geology
Yak-10		CCCP-G271	Mingeo	rgd		Ministry of Geology
Yak-12M	16 5 11	CCCP-Sh400	AFL/Sasovo Flying School	rgd		struck off charge 25mar61
Yak-12M	16 5 12	CCCP-Sh401	AFL/Sasovo Flying School	rgd	23nov56	became CCCP-56401 rgd 01jul58
Yak-12M	16 5 13	CCCP-Sh402	AFL/Sasovo Flying School	rgd	23nov56	became CCCP-56402 rgd 01jul58
Yak-12M	16 5 16	CCCP-Sh405	AFL/Sasovo Flying School	rgd	23nov56	became CCCP-56405
Yak-12M	16 5 17	CCCP-Sh406	AFL/Sasovo Flying School	rgd	23nov56	became CCCP-56406 rgd 30jun58
Yak-12M	16 5 18	CCCP-Sh407	AFL/Sasovo Flying School			became CCCP-56407 rgd 30jun58
Yak-18T	22202040060	F-WRYL		photo	25sep21	at Toussus le Noble; ex LX-FLA
Yak-40	9 61 01 47	EK-88167	'Noyland'	photo	10oct21	at the Chkalovka-Noyland Resort preserved
Yak-40	9 64 05 51	RA-88236	Aerobratsk	wfu		for display purposes at Belogorye
Yak-40K	9 83 20 58	RA-87222	Yamal		jun21	preserved Yuribey Nature Park (Tyumen)
Yak-40K	9 93 20 59	RA-87219	not known		29may21	
					•	college at Zheleznodorozhny, Moscow region
Yak-42D	452042 44 09 016	RA-42452	Space-RSC Energia	ARH	aug21	ex Gazpromavia c/s, 'COSMOS' titles
ARJ21-700	101	B-00FH	COMAC	photo		fuselage on a low loader trucked out of the factory
ARJ21-700	105	B-3322	COMAC Express	PVG	19sep21	
ARJ21-700	122	B-620E	Chengdu Airlines	CTU	01may21	
ARJ21-700	157	B-651E	OTT Airlines		10may21	
ARJ21-700	161	B-621G	China Southern	h/o	09sep21	
ARJ21-700	171	B-099H	China Southern		19sep21	
ARJ21-700		B-001V (4)	China Express	PVG		at the factory in full c/s
CJ6A	37 320 20	N757PS	Paul K. Stehlik	rgd		current on register oct21; ex N6343U
H6K	0 24 11	10098	Chinese Air Force	ZUH		c/n now known
H6K	0 24 20	11198	Chinese Air Force	photo		c/n now known
H6K	0 24 45	10092	Chinese Air Force	ZUH		c/n now known
H6K	0 24 98	10294	Chinese Air Force			at Ryazan-Dyagilevo; c/n now known
MA60	11 10	B-651N	China Meteorological Adm.			China Meteorological Administration
Y7-100		55111	Chinese Air Force			CTC/Transport & SAR Brigade
Y9		10659	Chinese Air Force	ZUH		4th Div/11th Reg
Y9		10752	Chinese Air Force			4th Div/11th Reg
Y9		52018	Chinese Air Force			STC/Transport & SAR Brigade
Y12-IV		B-0EKY	Myanmar Air Force c/s			d/d 27oct21 ex KMG; to become serial 4506
Y12-IV Y12-IV		B-0HKS	Myanmar Air Force c/s			d/d 27oct21 ex KMG; to become serial 4506
Y20A	20 039	20145	Chinese Air Force	CGO		in dark grey c/s with lo-viz markings
Y20A Y20A		20145 20144	Chinese Air Force			
IZUA		20144	CITILESE ALL FUICE	VVUN	roauyzi	in dark grey c/s with lo-viz markings

PH register

Newly registered aircraft:

Ī	Newly reg	istered aircraft:				
	PH-DWZ	Van's RV-7A	74425		29sep21	Plopper Aviation BV
	PH-HCJ	Guimbal Cabri G2	1288		10sep21	
	PH-MNX	Van's RV-7	74668			M.J.H. Heijmans
	PH-PMW	Pottier P 80 S	50			G.P.J. Marchal
	PH-TLS	Lancair Legacy	L2K-338		13sep21	
	PH-9J0	Scout Zero	CLN:017813		•	P.C. Blokker
	PH-9K0	Scout One Enduro	BB21110		03sep21	P.C. Blokker
(Change o	<u>f ownership:</u>				
I	PH-BAW	SOCATA TB-9	1470	5747	17sep21	Jönköpings Flygklubb
I	PH-BRA	Pilatus PC-12/47E	1735	9791	30sep21	Flying Partners C.V.
I	PH-EJN	Colt 105A	1452	8122	29sep21	G.J. Koskamp
I	PH-ESE	SOCATA TB-20	2202	6495	07sep21	M. del Priori
1	PH-FEA	SOCATA TB-20	1 92 0	6645	06sep21	
	PH-KPG	Fuji FA-200-180	FA-200-99			Wings over Holland BV
	PH-LEF	Cessna 182Q	182-67283			Sky Academy BV
	PH-NEM	Lindstrand LBL 160A	1359	7734	20sep21	•
	PH-NTZ	Van's RV-7	72206		01sep21	
	PH-RAB	Diamond DA40-D	D4.162	6733		Windprofit BV
	PH-SKG	Cessna 152	152-85168	4070	27sep21	
	PH-SWN	Cessna 414A	414A-0420	6186		H.J. Wallmeier
	PH-3Y5	CH-601 XL	2888856			J.T.P.L. Claassen
	PH-4J3	Flight Design CT Supra	11-4-2004	21043		A. Elevelt
	PH-7Y3	Nirvana Instinct	2113043	8247		R.J. Boertien
	PH-1500	Schempp-Hirth Ventus c	324		09sep21	B.F.J. Heylen
9	Cancelled	from register:				
1	PH-ADQ	Canadair CL-600-2D24	15207		10sep21	No longer compliant with requirements.
	PH-ADT	Canadair CL-600-2D24	15215		10sep21	No longer compliant with requirements.
	PH-ADU	Canadair CL-600-2D24	15128		10sep21	
	PH-BBJ	Cessna 560XL	560-6266		30sep21	To Germany.
	PH-BCF	Kitfox Classic IV	C-95120133	7451	22sep21	To Poland.
	PH-BGW	Boeing 737-7K2	38128	7765		To Cayman Islands.
	PH-EUJ	AgustaWestland AW139	35511	8189	28sep21	
	PH-MAR	Sky Balloons Sky 65-24	108	8640	14sep21	To France.
	PH-ZSM	Kitfox V Speedster	S9411-0064	8756	06sep21	
	PH-4F1	Aerospool Dynamic WT9	DY-343/2010	20975	•	
	PH-4F2	Aerospool Dynamic WT9	DY-344/2010	20970	24sep21	
		Pipistrel Alpha Trainer	719 AT 912 300-011	8561	13sep21	
	PH-4M4 PH-8M9	HFL Stratos 300 K Fly Products Gold 130+	M26193	8924	30sep21 15sep21	More than 1 year without valid airworthiness document. More than 1 year without valid airworthiness document.
	PH-8P7	Fly Products Gold 130+	61076		06sep21	
	PH-8U7	Fresh Breeze SportiX	323	20002	15sep21	More than 1 year without valid airworthiness document.
		·	JZJ	20992	1036621	
		corrections and news:				
	PH-ABA	Cessna FR182	FR18200052			VT, OO-BLI.
	PH-BAR	Tecnam P2010	105	Ex I-PD		
	PH-BBC	Cessna 182T	18281983			HG, N11618,
	PH-BBI	Lancair 235	110	Ex OY-		
		Dassault Falcon 2000EX	365	Ex F-W		
	PH-HHN	Eurocopter EC155B1	6655 770		,	IJP, F-WWOI.
	PH-JOR	Van's RV-4 Embraer EMB-550	779 55000011		SABC, N13	
	PH-LGD PH-MLW	Embraer EMB-550 Socata TB-10	55000011 1190		TON, N553	7GX, PR-LGO.
	PH-IVILVV PH-NXB	Embraer 190-400	19020047	Ex D-E Ex PR-		
	PH-PMV	CASA 1.131-E 2000	2092			333, E3B-487.
	PH-TIO	Cessna T182T	T18208095		YAL, N355	•
	PH-TRZ	Blackshape BS 115	BCV.21004	Ex I-PD		
	PH-VHP	Piper PA-28-161	28-8016251		CJD, N814	80.
	PH-WMM	Cessna 525	525-0118			WR, (D-ILEJ), D-IRWR, N118AZ, (N61TF), N52178, N5203S.
	PH-XXH	Piper PA-32R-301T	32R-8029109			TML, CN-TKA, F-GDOA, OO-SJM, N82542.
	PH-YIS	Airbus EC135 T3H	2102	Ex D-H		. , , ,
	PH-3Y3	Aeropro Fox-912	11401		F76, PH-3	Y3.
	PH-1639	Schleicher ASW 24	24212			/E, D-6962.
I	PH-1646	Diamond HK-36TTC	36612	Ex F-C	HQĖ, OE-9	9409.
	PH-1648	Slingsby T38	791	Ex (PH	-1185), BG	A3488/FSK, WZ795.
	PH-1653	Schempp-Hirth Nimbus-2	85			99, D-2784.
	PH-1655	Schempp-Hirth Discus-2T	32		LHI, F-CFE	
l	PH-1658	Schleicher ASH 26 E	26074	Ex SP-	3975, HB-2	2276.
	a 11		- · ·		1	

<u>Credits:</u> Inspectie Leefomgeving en Transport, airnieuws.nl.

ramble 510

The Belgian Air Force uses F-16AM LB-061 as an instructional airframe. The meaning of the serial of this former Dutch J-624 is not clear. It is most likely a reference to the Lijn & Bewapening (line maintenance and armament) unit which uses hangar 61, although some say it might be a link to the Mark 61 bomb. (Kleine Brogel, 11 September 2021, Laurent Heyligen)

Netherlands

Baarlo

PS Aero has moved their Lynx AH7 ZD282 to someone in Germany by late October. The Soviet star and serial 2506 have been removed.

Lelystad

221/K AB204B stored, ex Anna Paulowna oct21 The helicopter is stored in the Aviodrome T2 hangar.

Belgium

Helchteren

FX99	F-104G	preserved	9172 oct21		
		hter fuselage arriv			
collection. It came all the way from Markham, Canada. The					
tail and other	bits still hav	ve to come.			

Beauvechain

ST21	SF260M	stored	1 0-21 c	oct21		
ST27	SF260M	stored	10-27 c	oct21		
ST21 was u	ised for a new I	FR modifica	ation program. Du	e to		
poor result	s the project wa	s stopped. T	he aircraft was not	de-		
modified an	modified and is no longer used. During heavy maintenance in					
2017 serious corrosion was found on the ST27 which resulted						
in the grounding of the aircraft. Currently also stored are						
ST19, ST20	and ST25, of w	hich ST20 i	s planned to fly ag	gain		

in 2022. Brustem

(T.12B-53) C212-100 preserved, cockpit **96** sep21 This Aviacar was destined to become YA-EHA01, but never made it further the Malta. It was stored there since April 2011. It is scrapped by Fenix Recycling and the cockpit was preserved at Finex owners house in Langdorp for some time. It has now been sold and turned into a food truck and seen at Brustem. This is however not its home base.

Kleine Brogel

LB-061 F-16AM instructional **6D-56** sep21 Former Dutch F-16 J-624 is now in use Kleine Brogel as instructional airframe.

Koksijde

RS02 Sea King Mk48 OO-SEE WA832 oct21 RS04 Sea King Mk48 OO-KNG WA834 oct21 Both civil registrations are for test- and ferry flight only. OO-SEE was allocated on 12 July and OO-KNG on 13 July. They left for the Historic Helicopters at Chard - Crewkerne, UK, on 20 October.

<u>Bulgaria</u>

Karlovo

(18) Mi-4 instructional, ex Anevo **08110** sep21 The Mi-4 is used as a training aid at the barracks of the army's 61st Mechanical Brigade and is visible over the fence (N42.64211, E24.78971). The aircraft came from Anevo where it was incorrectly reported as having serial 37.

<u>Czechia</u>

Zruč23MiG-23UB20+56, preservedA1038504 aug21The former Baarlo MiG-23 arrived on 12 July 2021.

61+11 Br1150 preserved, ex Baarlo **22** nov20 The Atlantic is preserved outside at the Krausz Logistic company (N51.13025, E 9.17565). This is the company which used to have ex Baarlo F-104G *D-8212*/24-63 (now at Usseln).

France

Angers – Marcé (49)

(697) SV-4C F-BIRV, ex Chavenay **697** sep21 The Centre de Perfectionnement et de Voltige Aérienne, a flying school which uses only Stampes, has added one to their collection. The other ex military Stampes they use are 19/F-BUAZ, 153/F-BMMG and 1090/F-BNXD.

Bantheville (55)

(90+39) FWP149D OO-MEV, stored **053** sep21 The Piaggio is stored outside at the private airfield of Bantheville, near the Belgian border (N49.35965, E5.09686). Broussard 108/F-BNEX is still preserved at the entrance.

Bordeaux – Mérignac (33)

56 Mirage 4P preserved 56 sep21 The Conservatoire de l'Air et de l'Espace d'Aquitaine handed the Mirage over to Dassault on 4 June 2021. It is now in white colours and visible from outside at the north side of the Dassault facility.

Brignoles (83)

1056/DCC SA330B instructional **1056** oct21 The Sécurité Civile training area received a second Puma. They already had 1263/CPN. 1056 used to be at Camp de Satory (Versailles).

Cannes – Mandelieu (06) 444/DK CE43

444/DK CE43 F-GZDK 444 sep21 The Wassmer left Saint André de l'Eure on 8 June 2019. It now seems to be based at Cannes.

Château Thierry - Camp Cadet (02)

(1631) B47G-2 F-GFLM, ex ALAT **1631** aug21 Phyt Helicopters has been renamed Heli Light ULM and uses, besides ULM helicopters, still three Bell 47s of which only one has a military history. SV-4C 71/F-BFZN is still here at the other end of the hangars.

Châteaudun (28)

Unated and (Et	<i>י</i> ן			
464	CM170	preserved, PdFrance c/s	464	sep21
A148/7-HN	Jaguar A	preserved		sep21
A159/7-HL	Jaguar A	preserved		sep21
367/33-TP	Mirage 3RD	preserved, on pole	367	sep21
55/CB	Mirage 4P	preserved	55	sep21
(10)/12-ZD	Mirage F1C	preserved		sep21
49/30-MQ	Mirage F1C	preserved, red tail		sep21
171	N2501RNS	preserved	171	sep21
79/10-RH	Super Mystere 4	A stored	79	sep21
615/92-AK	Vautour 2B	preserved	78	sep21

Now the base has been cleared of stored the above seem to be the only ones remaining. Most are parked in one line near the CANOPEE museum, with the exception of Mirage 3RD (at gate) and the Noratlas and Super Mystere which are both next to the aero club hangar. New with the museum is:

285/43-BO	MH1521M	preserved, ex Bordeaux	jul21
602	Mirage F1C	preserved, ex stored	jul21

Not all aircraft have been scrapped. India has bought 40 stored Mirage 2000s. These should include Mirage 2000C 1, 3, 4, 5, 8, 12, 16, 17, 28, 30, 82, 89, 90, 92, 93, 95, 96, 97, 98, 100, 101, 103, 106, 111, 112, 114, 115, 117, 119 and Mirage 2000B 504, 505, 506, 508, 510, 512, 521, 522. All came from Châteaudun, although 504 was last seen preserved at Cazaux. Still three serials are missing.

Épernay – Plivot (51)

(C.6-154)/TA-943 T-6D

F-AZSC, ex Yvetot 88-15943 aug21

(41-8831)/207 PT-17 N52533, ex Bar sur Seine sep21 The former Yvetot Harvard is now based here in one of the two green hangars, together with N2S-5 (61727)/961/N1729B. Also in this hangar is a dismantled Harvard. This is here since 2013 and said to be a NA-64 from the USA. The set of wings with this aircraft are marked F-BJBM. However F-BJBM is still flying as F-AZRD, so a wing swop has taken place. Stearman (41-8831)/N52533 is in a hangar in the other row of hangars. There are in total three Stearmans based as N2S-3 43176/ N1346M is also still here.

La Ferté Alais (91)

A-91 C1131E F-AYKG, Swiss colours **2034** aug21 This is the former N8TE was rebuilt in the 1990s in the USA as a Bu131 BUCKR JNGM ENS. It is the restored N433WN, which is former Spanish E.3B-433.

(4) Alouette 2 F-GEJC, stored, ex Marine **1004** aug21 (2127) Alouette 2 (F-GJEY), stored, ex ALAT **2127** aug21 Both were in the ABC Helicopters hangar. In due time one will be restored using parts from the other.

Lille – Marcq en Bareuil (59)

L-18C F-HLOG (ex 18-1558/ALAT) was lost in a fatal crash on the airfield on 23 August 2021.

Limoges (87)

(72)MS733restoration72sep21FR113SO1221SpreservedFR113sep21Both aircraft are at the Les Ailes Limousines workshop intown. MS733149/F-AZSA has been fully restored and shouldbe flying from Cognac. The society's Broussard, 86/F-GFMN,is flying from the airfield of Limoges – Bellegarde.

Luxeuil – Saint Sauveur (70)

4933	F-2000B	stored	153 sep21		
(4946)	F-2000C	stored	13 sep21		
Both are former Brazilian Mirage 2000s bought by the French					
company Procor and are based here.					

Lyon Corbas (69)

In Scramble 508 there was some text was missing with the Spitfire. This is marked as *ML407/NL-D* and is a full scale replica.

Pont sur Yonne (89)

(1635) B47G-2 (F-BOFZ), dumped 1635 sep21 The Bell is dumped in dismantled state between some containers next to a hangar at the north eastern end. The helicopter overhaul company was closed some three years ago and the Alouette 2s and Bell 47s listed in EMOOS have gone.

Salon de Provence (13)

E146 Alpha Jet stored jun21 This Patrouile de France Alpha Jet which ran off the runway at Perpignan in 2019 and is now stored in a hangar here.

Vannes – Meucon (56)

(289)	MH1521M	F-GLMF, stored	345 sep21
(100)	MS733	(F-BMMR), stored	100 sep21
(159)	MS733	F-BNEL, restoration	159 sep21

Not looking very spectacular, but this Bulgarian Mi-4 18 is still an interesting aircraft. It is used as instructional airframe at the barracks at Karlove and came from the nearby range at Anevo. (3 June 2021, Ivan Voukadinov)

Hungarian MiG-21MF 9515 heads a line of two MiG-21MFs and two MiG-21bisAPs in an open storage at Hatvan. (6 September 2021, Erwin Alexander)

WD319 Chipmunk T10 F-AYDC C1/0256 sep21 The first three are in the large hangar on the east side, across the public road. The Chipmunk is next door and used to be OY-ATF (based at Ringsted). MS733 61/F-BKOG is no longer here. Also the stored MS733s at the garage in the nearby village have gone.

Yvetot - Boans le Comte (76)

(40-2032) PT-18 F-AZGM 75-589 sep21 The Stearman (ex Figeac) now lives here. Also noted was Yak-3UA F-AZLY/5 white (based on LET C11 c/n 172890). The fuselage frame of LET C11 c/n 172527 has gone.

Germany

Bückeburg – Achum (NI)

FWP149D instructional. as D-EABW 185 oct21 (91+63) This is a former Bentlage instructional aircraft.

Celle (NI)

50+76 C-160D stored 113 aug21 The Transall arrived on 25 August 2021.

Eutingen (BW)

Sk15A 5052/D-EBUX had some engine problems shortly after is post restoration flight in 2019. It is currently stored at nearby Gaufelden waiting for a restored engine.

Hodenhagen (NI)

A310-304 10+23 stored 503 sep21 On 3 September the Airbus arrived on it last flight at Hannover. Somewhere in the next few months it will be transported to the Serengeti Park at Hodenhagen where it will be transformed in a restaurant which will be opened in the summer of 2022.

Rotenburg – Wümme (NI)

50+66 C-160D 103 aug21 stored The Transall arrived on 24 August 2021.

Spever (RP)

FWP149D D-EDSF, preserved (91+91)276 aug21 Not reported before but the aircraft moved from the nearby airfield to the museum.

Wega (HE)

61+11 Br1150 preserved, ex Baarlo 22 nov20 The Atlantic is preserved outside at the Krausz Logistic company (N51.13025, E 9.17565). This is the company which used to have ex Baarlo F-104G D-8212/24-63 (now at Usseln).

Wunstorf (NI)

43+13 Tornado IDS instructional GS002/4013 sep21 Tornado IDS GS075/4111 sep21 44+11 instructional Both are reported as instructional with the Ausbildungswerkstatt.

Greece

Megara						
ES610	UH-1H	preserved	10348 sep21			
The Huey is preserved near the main gate where also U-17A						

ES321 and U-17A ES373 (as ES722) still are.

Hungary

Balatonfüzfö			
1844	MiG-21bis	stored, ex Pápa	75061844 aug21
1889	MiG-21bis	stored, ex Pápa	75061889 aug21
2098	MiG-21bis	stored, ex Pápa	75062098 aug21
2105	MiG-21bis	stored, ex Pápa	75062105 aug21
02	Su-22M-4	stored, ex Pápa	52102 aug21
10	Su-22M-4	stored, ex Pápa	51610 aug21
15	Su-22M-4	stored, ex Pápa	51815 aug21

The location of the stored aircraft has been found. They are at N47.0836, E18.03128. The other aircraft here, which we mentioned in Scramble 501/502, are MiG-21bis 1867 and Su-22M-3 04 and 14. MiG-21bis 1968 and 6253 have moved on and are now at Szabadbattyán. Su-22M-4 10 is intended for Kecel, but will be restored at Kiskőrös before.

Budapest

preserved 10031 Mi-2 5110031116 aug21 It is not 10029 which is in the local park at N47.47294, E19.08469, as we mentioned in Scramble 508, but 10031. 10029 is at some barracks at N47.49841, E19.11157.

Kecel

8204 MiG-21MF stored, ex Szeged 968204 aug21 The MiG-21 is at a private restorer at N46.55232, E19.23996. Also here is MiG-15bis 818 which will move to Kiskőrös soon.

Szabadbattván

SLAVAUVALLYC	111		
42	MiG-21bis	stored, ex Szeged	75077729 aug21
53	MiG-21UM	stored, ex Pápa	516999204 aug21
54	MiG-21UM	stored, ex Pápa	516966299 aug21
906	MiG-21UM	stored, ex Budaörs	516999506 aug21
1968	MiG-21bis	stored, ex Balatonfüzf	ö 75061968 aug21
5540	MiG-21bis	stored, ex Pápa	75035540 aug21
6253	MiG-21bis	stored, ex Balatonfüzf	ö 75046253 aug21
6327	MiG-21bis	stored, ex Pápa	75046327 aug21
8201	MiG-21MF	stored, ex Pápa	968201 aug21
9178	MiG-21bis	stored, ex Pápa	75049178 aug21
9315	MiG-21MF	stored, ex Pápa	969315 aug21
All are in a ya	ard at N47.12	2613, E18.38401.	
Szolnok			
712	Mi-24V	preserved	220712 aug21
11	Yak-52	preserved	9411807 aug21
Both are near	r the control		Ũ

Italy

Novara (NO)

MM54244/37-32 MB326E preserved, ex Padova 6330 sep21 The MB326 is now preserved with the Museo Storico Aldo Rossini on Viale delle Rimembranze (N45.44044. E8.63312).

Venaria Reale (TO)

MM80708/EI-337 AB205A-1 stored, in covers 4240 sep21 MM80713/EI-342 AB205A-1 stored, in covers 4278 sep21 The preserved aircraft, AB205A MM80451/EI-261 and AB206C-1 MM80589/EI-528 were also seen.

Malta

MM81145

44-79587/BD

believed to be the 44-79580 (c/n 11876). However it is said that this was an error in the register made 1950s when the aircraft became F-BBIN. The Piper carries its correct identity. The expected Italian AB212 arrived at the museum on a trailer on 13 October. Paolo

AB212AM

L-4H

AS0124 Bulldog T1 instructional, ex Luga 240 nov20 The Bulldog was transferred to the Institute of Engineering and Transport department of the Malta College of Arts, Science and Technology (MCAST). This should be at the main campus at Triq Kordin.

preserved

The Malta Aviation Museum's airworthy Piper Cub was

5805 oct21

9H-CUB, ex G-LFOR 11883 sep21

Poland

Gierloź (WMZ)

637	Lim-6R	preserved	1J-0637 aug21
97	TS-11	801, preserved	1H-0801 aug21
A new muse	um, named N	Muzeum Dywizjonu	1 303, is being set
up in a field	at N54.0813	5, E21.46787. The t	wo aircraft used
		iature park three k	
1		1	

east along the same road. The new museum also has An-2T SP-KTK and replicas of a Hurricane and Mustang.

Kraków – Rakowice (MLP)

Mi-24V stored, ex Szolnok 220717 sep21 717 Last year Polish Mi-24s 739 and 741 were noted in the museum. They were not seen in October 2021, instead a former Hungarian aircraft is now here. The two Polish aircraft are now at Inowroclaw.

Mielec (PKR)

1214 TS-11 SP-YBC, ex Lublin 3H-1214 aug21 TS-11 SP-YTH, ex Góraszka 3H-1402 aug21 1402 Both Iskras are flown by Fundacja Biało-Czerwone Skrzydła (white-red wings foundation) from the aero club side of the airfield (N50.32584, E21.44984).

Modlin (MAZ)

006	SBLim-2	SP-YNZ, ex Góraszka 1A-06006	sep21
602	Lim-2	SP-MIG, ex Góraszka 1B-00602	sep21
Both are flying	from this a	irfield.	

Spain

Boadilla del Monte

C.14-14/14-08 Mirage F1M preserved, grey c/s sep21 On 24 September a monument was unveiled at a roundabout in this town some 20 kilometers west of Madrid (N40.40889, W3.90576). It used to be an instructional airframe at León.

Colmenar Viejo)		
HT.17-02/ET-402	CH-4D	stored	oct21

HT.17-03/ET-403	CH-4D	stored		oct21
HT.17-04/ET-404	CH-4D	stored		oct21
HT.17-06/ET-406	CH-4D	stored		oct21
HT.17-07/ET-407	CH-4D	stored		oct21
HT.17-08/ET-408	CH-4D	stored		oct21
HT.17-09/ET-409	CH-4D	stored		oct21
HT.17-12/ET-412	CH-4D	stored		oct21
HT.17-14/ET-414	CH-4D	stored		oct21
HT.17-15/ET-415	CH-4D	stored		oct21
HT.17-16/ET-416	CH-4D	stored		oct21
HT.17-18/ET-418	CH-4D	stored		oct21
All are stored r	otor-less outsi	ide on the base in or	ne line,	with
the exception	of HT.17-02 v	which was further	around	d the
		ine of Chinooks wer		
HA.15-33/ET-302		stored	S.463	oct21
HU.10-24/ET-261	UH1-H	stored	12434	oct21
HU.10-41/ET-264	UH1-H	stored	13292	oct21
HU.10-46/ET-220	UH1-H	stored	13533	oct21
HU.10-60/ET-230	UH1-H	stored, white c/s	13591	oct21
HU.10-75/ET-245	UH1-H	stored	13937	oct21
Colver				

Gelves

T.12B-39/74-75 C212-100 instructional 75 jul20 M&D Aerospacial is a technical school who has a CASA (ex Cuatro Vientos, N37.31825, W6.03074).

León

C.14-20/14-13	Mirage F1M	preserved		oct21
The Mirage	has joined the	other aircraft	outside the	main
gate.				
Ĕ.25-29/74-45	C101EB	instructional	029	oct21
E.25-50/79-33	C101EB	instructional	051	oct21
Both word n	atad narkad an	tho romp		

Both were noted parked on the ramp.

León - Valverde de la Virgen

U.9-50/40-14 C127 preserved, ex airfield 50 jun21 The CASA is preserved at the sports complex of the Real Aeroclub de León near the airfield (N42.58182, W5.63650). It had arrived by September 2019.

E.16-70/793-41 T-6H preserved, ex airfield 168-439 oct21 The Harvard is pole mounted since October in the village (N42.58218, W5.64156).

San Fernando

HE.7B-31/001-14 B47G-5 preserved 7884 oct21 The marine museum has moved their Bell inside the museum and gave it a new code (was 01-114).

Switzerland

Root

J-1723 Venom FB54 stored 893 aug21 The Venom is, together with a Venom FB50 of which only J-15 could be read, stored under tarpaulin at the Stecher Natustein company near the railway station (N47.12025, E8.39336). Teufen

icuicii			
(5029)	Sk15A	HB-UBK, pres, ex Lommis	1918 aug21
(E.3B-551)	C1131E	HB-UVH, pres, ex Speck	2152 aug21

September 2021, Erik Sleutelberg) Personal copy - Distribution to a third party is not allowed

Inowroclaw and in the museum they are now replaced by Hungarian Mi-24V 717. A month earlier this aircraft was still stored at Szolnok. (14

Spanish T-6G E.16-70/793-41 has served for more than 30 years as instructional airframe at León Air Base. In September 2021 the Harvard was pole mounted in splendid condition at the village of Valverde de la Virgen, which is near the main gate of the air base. (24 October 2021, Hans van der Vlist)

(A-3)	Bu131APM	HB-UUY, pres, ex Altenrhein	10 aug21
(A-4)	Bu131APM	HB-UUW, preserved	11 aug21
A-22	Bu131APM	HB-UUM, preserved, ex Speck	31 aug21
(A-30)	Bu131APM	HB-UUN, preserved	41 aug21
A-32	Bu131B	HB-UVZ, preserved	43 aug21
(A-56)	Bu131APM	HB-UVE, preserved	69 aug21
(A-60)	Bu131B	HB-UUR, pres, ex Langenthal	73 aug21
A-256	Sk25	25093, HB-USA, preserved 25	093 aug21
U-60	Bu133C	preserved	7 aug21
U-62	Bu133C	HB-MKZ, preserved	9 aug21
(U-76)	Bu133C	HB-MKN, preserved	23 aug21
U-288	Dewoitine D2	6 HB-RAE, pres, ex Luzern	320 aug21

The new Bucker museum was opened on 3 July. The museum is still a private one, so visits must be pre-arranged via the museum website. A few of the above were noted from outside, the rest from internet photos.

Ukraine

Odessa

05 blueAn-26instructional0808sep21The Antonov is a new arrival at the Military Academy. An-210 white, Mi-8T 27 white and 57 white are also still present

United Kingdom

Elgin, Scotland

Buccaneer S2B XW530, a long-term attraction at the Buccaneer garage, has been sold and will be going to the Scottish Deer Centre at Cupar.

Fishburn, Durham

XN458/19 Jet Provost T3 preserved **PAC/W/10137** sep21 A Jet Provost arrived here for the Aircraft Restoration Group on 7 September 2021 after spending over 16 years in the garden of The Standard public house in Northallerton.

Hemswell, Lincolnshire

XP629/P Jet Provost T4 stored **PAC/W/16901** sep21 A Jet Provost arrived at Hemswell Antique Centres in early September from a private owner elsewhere in the county. It will eventually be assembled and placed on display outside the Antiques & Retro Antiques outlet.

Long Kesh, Northern Island

ZG771 Tornado GR4 preserved **BT056/3440** sep21 The Ulster Aviation Collection took delivery of the Tornado

from storage at Boscombe Down at the end of September.

Moreton-in-Marsh, Gloucestershire

(XZ207)Lynx AH7cabin115aug21(QP30)/TAD013Lynx Mk28ex Qatar028aug21The Defence Fire Training Unit enclave took delivery of twoLynx from MOD Lyneham on 24 August 2021.two

North Weald, Essex

XZ678 Lynx AH7 preserved **244** oct21 A Lynx was trucked in from Sproughton on 13 October 2021, joining XZ179/(G-NCKS) in Hangar 4 with North Weald Heritage Aviation.

Old Sarum, Wiltshire

(XS230) Jet Provost T5 (G-VIVM) **PAC/W/23907** oct21 The Boscombe Down Aviation Collection took delivery of a Jet Provost from North Weald on 7 October 2021.

Spanhoe, Northamptonshire

Chipmunk T10 WZ872/E/G-BZGB was flown in from Blackpool on 29 September 2021 to take up residence.

St Athan, Wales

WF784 Meteor T7 preserved sep21 The South Wales Aviation Museum took delivery of a Meteor from Gloucestershire Airport on 2 September 2021.

Sunderland

ZE204/FC Tornado F3 preserved **AS024/3255** sep21 The Tornado was officially handed over to the North East Land, Sea and Air Museums (NELSAM) in September. It had arrived on 28 June 2021 from Manston, via a short time at Boscombe Down.

RAF Syerston, Nottinghamshire

ZA267/FATornado F2(9284M), instructionalA02sep21ZA357/TTVTornado GR1instructionalBT010/3018sep21ZF202Tucano T1preservedT27sep21All three aircraft of non-glider interest were confirmed in
September. The Tucano is preserved at the gate, with the two
Tornados in training use out on the airfield.

<u>Credits</u>: Patrick Dirksen, Laurent Heyligen, Chris Horst, Ronny Jansen, John Newton, Paco Rivas, Robbie Robertson, Ton van Soest, Leonard van Teffelen, Martin Uleman, Ivan Voukadinov.

On Friday 24 September Spanish Mirage F1M C.14-14/14-08 was unveiled as a monument in the town of Boadilla del Monte, a mere 20 kilometres west of Madrid. (19 September 2021, Paco Rivas)

A new collection named Muzeum Dywizjonu 303 is established in a field near Gierloź, just east of Ketrzyn. One of the aircraft in the collection is TS-11 801, marked as 97. (19 August 2021, Martin Uleman)

Although this Polish MiG-21MF 6506 has been at Barrax, Spain, for over twenty years, it is not often seen as it is with a private collector in a spottersproof building. (22 October 2021, Hans van der Vlist)

58

Spanish CASA 1131E F-AYKG is a new arrival at La Ferté-Alais. It carries fake Swiss markings, but is really E.3B-433 (ex N8TE and N433WN). It identity is confirmed by its construction number 2034 on the construction plate. (28 August 2021, Otger van der Kooij)

Ukraine Mi-8T 27 white is one of the four aircraft present on the grounds of the Military Academy in Odessa. (20 September 2021, Jurgen van Toor)

During one weekend a year in September nearly all French museums open their gates for free for the general public. This is a good opportunity to check the Conservatoire de l'Air et de l'Espace d'Aquitaine (CAEA) collection at Bordeaux- Mérignac. MS760 Paris 73/330-DF was one of the many aircraft parked outside. (18 September 2021, Chris Horts)

Dutch navy SH-14D 274 is used by the fire fighting department at De Kooij. It is not often that this aircraft can be seen outside, it is normally locked away in a shed. (2 September 2021, Martin Uleman)

A sharp contrast to the based F-35s is this Hunter F6A G-KAXF. The former XF515, painted as Dutch N-294, has Leeuwarden as its (summer) home base. (13 August 2021, Ad Jan Altevogt)

Dutch F-84F P-224 is one of the two F-84s still at the army base at Reek. (26 August 2021, Carlos Geurts)

60

RF-84F MM54-7471 (marked as 3468/3-468) is still preserved Villa Belcamin at Bussolengo, Italy. (2 September 2021, Hilco Schiqt)

The Ailes Anciennes de Haute Savoie from Excenevex, France, is in the process of restoring Mystère 4A 33. (2 October 2021, Leonard van Teeffelen)

T-33A 35155 (marked as 19876/TR-876) at the Officers Club of a military beach resort at Kounoupidiana, Crete, Greece. The aircraft has been painted to commemorate the loss of the aircraft and her crew while flying for 367SEE from Souda on 29 May 1979. Killing Pilot Lt. Colonel Athanasios Bourolias and Warrant Officer Antonios Sifakis. (September 2021, Andre Wilderdijk)

Mark Rourke was present at Sangley Point, on 11 June 2019, where he captured AW109E 435 of the Philippine Navy's MH-40 squadron. Sadly it was written off on 26 September 2021, when it rolled over during a landing in stormy weather, at Cagayan North International Airport

Additions & Corrections:

08jun21 <u>745</u> See Scramble 506.	<u>Mi-17V-5</u>	<u>840M37</u>	w/o
New Accidents:			
17sep21 N444ZW	CRJ200LR	7788	dam
<u>United Express</u> flight 3937 was being pushed back from the			

gate at Asheville Regional Airport (NC), when it was struck by a fuel truck. The FAA reported that the aircraft sustained substantial damage.

23sep21 RF-19590 Ka-27PS 5235004686602 w/o A Kamov Ka-27 disappeared at about 20:30 hours Moscow time in the mountainous area in the Russian Far East. According to preliminary information, the Ka-27PS was operated by the Russian Federalnaja Sloezjba Bezopasnosti (Federal Security Service) Border Guard Service, at the 7060th Naval Aviation Air Base in Petropavlovsk-Kamchatskiy/Yelizovo. At the time of the accident it was performing a training flight with three people onboard. One day later, the wreckage of the helicopter was located by a Mi-171, operated by the Emergency Aviation Service (EAS), at an altitude of 950 metres on the slope of Mount Ostraya, five kilometres from the village of Sosnovka in the Elizovsky municipal district of Kamchatka Territory. The EAS informed the TASS press agency that the crew did not survive. The ground rescue teams had difficulty accessing the scene of the crash as the terrain is very steep.

24sep21 N85RR Beech 95-B55 TC-1365 dam A private Beech Baron sustained substantial damage subsequent to impact with cornfield terrain adjacent to Fairfield County Airport (OH). The two related occupants onboard the airplane received unspecified injuries.

Ce208B 25sep21 OO-FFB 208B0834 dam The Cessna 208B Super Cargomaster of Paracentrum Vlaanderen suffered an accident on landing at Moorsele Airfield, Belgium. The aircraft had just completed the final drop of the day and landed back at Moorsele Airfield. It came to rest close to the runway. Eyewitnesses reported that the aircraft landed short of the runway. Photos from the scene seem to indicate that the right-hand main gear had collapsed.

25sep21 HK-3353 Bell 206L-3 51177 dam None of the three occupants of the SADI Colombia (Servicios <u>Aéreos de Ibagué</u>) LongRanger III were injured, after it had to make an emergency landing near Fonquetá, Chía. It was en route between Puerto Berrío, Antioquia and Guaymaral Airport.

26sep21 435 AW109E 11818 w/o A Philippine Navy AgustaWestland AW109E Power rolled over while attempting to land, and was destroyed after being swept by strong gusts of wind at Cagayan North International Airport, Philippines. All four persons onboard sustained minor injuries.

27sep21 RA-1558G SA341F dam The sole person onboard the private Russian Gazelle was uninjured after the chopper rolled over during landing. It had flown around the Vilyuchinsky, Zhupanovsky, Karymsky volcanoes and landed on a pre-selected section 23 kilometres from the Elizovo-Paratunka highway in the Elizovsky municipal district of the Kamchatka Territory in a swampy area. When the engines were turned off, the helicopter began to sink into the ground with the right ski. The pilot added engine power, but the aircraft rolled over on its right side regardless.

27sep21 PK-SNP Ce208B EX 208B5495 dam Both occupants of the <u>Smart Aviation</u> Cessna Grand Caravan EX were uninjured after their bizprop suffered a runway excursion and ran into a ditch after landing at Yuvai Semaring Airport, Long Bawan, Krayan. The airplane was transporting diesel fuel. The nose landing gear folded and the propeller was damaged.

28sep21 PR-BVB IAI1124A 390 dam An IAI 1124A Westwind II of Brasil Vida Taxi Aereo, sustained substantial damage following an aborted take-off at Goiânia-Santa Genoveva Airport, Brazil. There were no injuries among the unknown number of occupants. Beech B58 29sep21 PT-LMU TH-1320 dam

The pilot of a Corpo de Bombeiros Militares de Rondonia Beech Baron, which was being sent for maintenance in Cuiabá, made an emergency landing on a farm in Vilhena, 700 kilometres from Porto Velho. During the emergency landing

one of the wheels separated, and the Beech received quite some damage. The two occupants were uninjured.

29sep21J8-VBIBN-2B-262026damSVG Airflight SVD207, originating in Antigua, veered offrunway 28after landing at John A. Osborne Airport, Mont-serrat. The Britten-Norman Islander deviated to the left andcame to rest against an embankment. All seven occupantswere rescued, among them two were injured. The aircraftwas severely damaged.

30sep21Ce402BdamAn unmarked Cessna 402B aircraft was forced down by SuperTucanos from the Dominica Republic Air Force, in the vicin-ity of Oviedo and Pedernales. The aircraft was conductingnarcotics trafficking and carried 275 bricks of drugs. Theauthorities are still looking for the pilots.

30sep21B-7103AS365N26041w/oDuring a marine pilot transfer flight an Aérospatiale Dauphin2 of <u>CITIC Ocean Helicopter Corp</u> made an emergency landing,
near the Port of Lianyungang, Jiangsu. One occupant died and
three were rescued.

01oct21CP-2562Bell 212HP31225damA HelibolBell 212 hit an obstacle when it tried to take off at
a sports field in Cochabamba. All three occupants were unin-
jured but the helicopter sustained substantial damage to the
horizontal stabiliser.

02oct21 N922NK A320-271 9341 dam Spirit Airlines flight NK3044, from Atlantic City (NJ) to Fort Lauderdale (FL), with 105 passengers and seven crew, was accelerating for take-off from Atlantic City's runway 31 when the crew rejected the take-off, advising they had a bird strike and were stopping on the runway. The Airbus NEO slowed down safely and stopped on the runway when the tower queried whether the aircraft needed any assistance, to which the crew replied "roll the trucks please". A short while later tower advised there appeared to be fire underneath the engine. The crew acknowledged, the fire bell was audible in the background of that transmission, and about a minute later advised they were evacuating the aircraft. In the ensuing emergency evacuation three passengers and one crew travelling as passenger received minor injuries as result of the evacuation. A few days later it emerged that an entire fan blade had fractured at its root and separated. Sadly in this day and age, everything was filmed on several smartphones inside the cabin, including the engine being on fire. The safety instructions clearly state to leave all personal belongings behind in the event of an evacuation, but people were seen taking out their suitcases and carry-ons from the overhead bins, delaying people getting of the slides. And obviously filming an evacuation from both in- and outside the cabin does not help the evacuation at all. We fear that this is the 'new normal', where a small group of people is more concerned with social media and their laptops, than actually getting out of the aircraft as soon as possible ...

Here are a few YouTube videos that highlight that point: https://www.youtube.com/watch?v=61dwDQda_NY https://www.youtube.com/watch?v=Is3xPah6bMg

<u>03oct21 YR-PDV PC-12/47E</u><u>1532</u> w/o Almost twenty years to the date (8 October 2001) Milano-Linate Airport had to deal with an aircraft crash. Unlike the SAS MD-80 that came down during foggy conditions, and hit a taxiing Cessna Citation, killing everybody onboard both aircraft, this time it involved an <u>Aviroms Rent A Car</u> PC-12, with eight occupants. It left runway 36 at 13:04 hours, bound for Olbia. During the initial climb, the pilot completed two successive turns to the right then continued to the south. At an altitude of 5,300 feet, the aircraft entered an uncontrolled descent and crashed on an industrial building under renovation, located about 1,8 kilometres southwest of the runway 36 threshold. The aircraft was totally destroyed by impact forces and a post-crash fire, and all eight occupants were killed, among them the Romania businessman Dan Petrescu. The building suffered severe damages as well as few vehicles in the street. There were no injuries on the ground.

	ere were no injuries on the grou	
03oct21	TBM700/850?	w/e
	gle engine aircraft was found	
	Machiques de Perijá, Zulia. It j	probably had
	ansporting drugs.	
04oct21 C-FZVM		A94-0053 w/
	operations a Kaman K-1200 K-	
	crashed east of Powell River, in to Jervis Inlet, north of Egmont	
	north of Sechelt. The pilot w	
	estroyed. Transport Canada is	
	helicopter, but that may take s	
the water in the	e area is believed to be more t	han 500 fee
deep.		
04oct21 N55JX	Beech 95-B55	TC-1243 w/
	f <u>DLS Holdings</u> crashed under u	
	allecillo, Mexico, and was destr	royed by fire
-	sustained minor injuries.	
04oct21	F/A-18F	W/
A <u>US Navy</u> F/A-	18F Super Hornet of Air Test	and Evalua
	VX) 9 Vampires, crashed in 1 A). At approximately 15:00 hou	
	et crashed in a remote area, in	
	x. Search and rescue teams fro	
	ı (NAWS) China Lake, Fort Irwi	
	s Air Station Yuma responded	
	no was taken to a hospital in La	
	ed no serious injuries and was i	released late
that evening.		
05oct21 N283SA	Falcon 20C	83 W/
	nes flight PKW887, operated by	
	ned when it impacted trees and Thomson-McDuffie County A	
	he aircraft impacted trees and	
	n 2 km short of runway 10 thres	
	yed upon impact and both pilot	
	e. This has the makings of a CFI	Г accident, o
Controlled Flight	t Into Terrain.	
05oct21	helo	w/
A military helico	pter of the Al Quwwat al-Jawwi	ya At'Tunisi
	orce in English) crashed in Ga	
	circumstances. There were thre	
06oct21 N373SP	Bell 206B-3	2885 dar
	Louisiana State Police (but belo	onging to th
Louisiana Depart	we are of Dulalia Cafater) the Dall	
	tment Of Public Safety) the Bell	JetRanger II
sustained substa	ntial damage subsequent to the	JetRanger II autorotatio
sustained substa and hard landing	ntial damage subsequent to the g, following a loss of tail rotor e	JetRanger II autorotatio
sustained substa and hard landing 200 yards from L	ntial damage subsequent to the g, following a loss of tail rotor e ouisiana Regional Airport (LA).	JetRanger II autorotation effectiveness
sustained substa and hard landing 200 yards from L The sole State Tr	ntial damage subsequent to the g, following a loss of tail rotor e	JetRanger II autorotation effectiveness
sustained substa and hard landing 200 yards from L The sole State Tr minor injuries.	ntial damage subsequent to the g, following a loss of tail rotor e ouisiana Regional Airport (LA). ooper/pilot onboard the helico	JetRanger II autorotation effectiveness
sustained substa and hard landing 200 yards from L The sole State Tr minor injuries. 080ct21	ntial damage subsequent to the g, following a loss of tail rotor e ouisiana Regional Airport (LA).	JetRanger II autorotation effectiveness pter received 35A-494 w/
sustained substa and hard landing 200 yards from L The sole State Tr minor injuries. <u>08oct21</u> A half burnt Lea near Little Beliz	ntial damage subsequent to the g, following a loss of tail rotor e ouisiana Regional Airport (LA). ooper/pilot onboard the helico Lj35A rjet was found by law enforcer e, Belize. It likely had been us	JetRanger II autorotatio effectiveness pter receive <u>35A-494</u> wi ment officer ed for trans
sustained substa and hard landing 200 yards from L The sole State Tr minor injuries. 08oct21 A half burnt Lea near Little Beliz porting drugs. N	ntial damage subsequent to the g, following a loss of tail rotor e ouisiana Regional Airport (LA). ooper/pilot onboard the helico Lj35A rjet was found by law enforcer	JetRanger II autorotatio effectiveness pter receive <u>35A-494</u> w/ ment officer ed for trans reckage. Th

tion was previously registered PT-LDM before it was sold in

Vews

May 2021.

The Fuerza Aérea Boliviana lost Cessna Stationair FAB-320 after it crashed under unknown circumstances, on 9 October 2021. Wim Sonneveld was lucky to see the 206 on 12 October 2013, basking in sunshine, at El Trompillo.

w/o

871826 w/o

1190 w/o

zelinsk. The aircraft was observed flying downwind until it descended and impacted the ground. It crashed onto a concrete wall segment and a pile of logs. 10oct21 C-FFYM A TBM700N (or TBM910) of 1364254 Alberta crashed and flipped over when landing at Westlock Regional Airport (AB).

09oct21 FAB-320

10oct21 RF-94591

Cobija-E. Beltram Airport.

One occupant was airlifted to hospital in critical condition and the other three occupants were transported by ground ambulance to hospital in stable condition.

TBM910

CeU206G

A Fuerza Aérea Boliviana Cessna Stationair of GAT62 /Esc.

Aereo 620, crashed under unknown circumstances near Agua

Dulce, Pando, killing all six persons onboard. It had left Rib-

eralta-Capitán Av. Selin Zeitun Lopez Airport for a flight to

L-410UVP-E3

A DOSAAF Let 410 crashed near Menzelinsk, Russia, killing

sixteen occupants. There were twenty skydivers and two

pilots onboard, meaning six occupants survived, with various

degrees of injuries. Shortly after take-off from runway 20

at Menzelinsk Airport, the pilot reported the failure of the no.1 (left) engine, stating his intention to turn back to Men-

11oct21 N7022G Ce340A 340A0695 w/o A Samarth Aviation Cessna 340A was destroyed by fire and impact with a UPS delivery car and residential structures, north-northeast of Gillespie Field Airport, San Diego (CA). The pilot sustained fatal injuries while the number of occupants was not immediately clear. The UPS delivery driver was fatally injured and two people on the ground sustained

serious burn injuries. Transcript from LiveATC.net:

SoCal TRACON: 22G turn right heading 250 join final N7022G: 250 join final for 22G

N7022G: and, uh, 22G did you say cleared for the ILS 28R?

SoCal TRACON: 22G you're 4 miles from PENYY descend and maintain 2,800 until established on the localizer cleared ILS runway 28R circle to land runway 23.

N7022G: uh, cleared for the ILS 28R, uh, uh, for runway 23 22G SoCal TRACON: yes sir, descend maintain 2,800 until established on the localizer

N7022G: 2,800 until established on the localizer, 22G

SoCal TRACON: 22G, traffic 2 o'clock 3 miles southbound 5,000 descending 4,000's a C-130 they are restricted above you, caution wake turbulence

N7022G: Copy 22G

SoCal TRACON: 22G it looks like you're drifting right of course, are you correcting?

N7022G: Correcting for 22G N7022G: is 22G cleared for runway 23?

SoCal TRACON: 22G you're not even tracking the localizer, I need you to fly - actually cancel approach clearance climb and maintain 3,000, 22G maintain 3,000 low altitude alert minimum vectoring altitude in your area is 2,800 N7022G: Climbing 22G

SoCal TRACON: 22G climb and maintain 3,800 N7022G: 3,800 two-

SoCal TRACON: 22G turn right 090 re-vectors to final N7022G: 090 22G

SoCal TRACON: 22G turn right heading 090 climb immediately maintain 4,000

N7022G: (thousand) climb immediately, 22G

SoCal TRACON: 'Kay, it looks like you're descending sir. I need to make sure you are climbing, not descending.

N7022G: 'Golf is climbing

SoCal TRACON: 22G say altitude

N7022G: ***five hundred 22G [final transmission from aircraft] SoCal TRACON: 22G low altitude alert climb immediately, climb the airplane, maintain 5,000, expedite climb, climb the airplane please

SoCal TRACON: 22G just level out the plane, er, the heading and climb the airplane up to 5,000 when you can sir.

SoCal TRACON: Traffic alert, 22G, 10 o'clock and a half mile, 1,500, you appear to be descending again sir, are you, say your altitude

SoCal TRACON: Twin Cessna 7022G, SoCal approach.

Sadly, the pilot never responded...

11oct21 N6748V Beech 58TC TK-120 dam The Beech Baron of Cannon Oil And Gas Well Services sustained substantial damage after impacting mountainous terrain in the Castle Peak area near Jerry Creek Reservoirs, Mesa County, north of the point of departure at Blake Field Airport (CO). The sole pilot onboard the twin engine airplane received fatal injuries.

11oct21 D-GLMP PA-34-220T 34499348 w/o Both occupants were killed and the private Piper Seneca V was destroyed, after it crashed in foggy weather conditions near the fortress ruins of Löwenburg, Königswinter, North Rhine Westphalia.

64

A <u>Namibiese Lugmag</u> (NDF, Namibia Defence Force) Chengdu	than 1,800
F-7NM has been badly damaged in a runway excursion at	by the pla
Ondangwa's Andimba Toivo Ya Toivo Airport. The Chief of the	off. Since t
Namibia Defence Force told Informante Newspaper that the	customers

aircraft had landed normally but its brake parachute failed to deploy, causing it to overshoot the runway. As Ondangwa is now a commercial airport, it does not have arresting systems, he said. Photos and videos show the aircraft upside down at the end of the runway, and badly damaged. It is most likely a write-off. The pilot is apparently uninjured but was taken to

MH-60R

An MH-60R Seahawk of the Royal Australian Navy ditched in

the Philippine Sea during a routine flight. There were three

crew members onboard who were rescued approximately

twenty minutes later with minor injuries. The aircraft was

based on HMAS Brisbane, a Hobart-class air warfare destroyer

A video obtained from KCRA shows the private Antonov 2

taking off, the airplane seemed to struggle during the climb

and eventually the left wing dipped, which was followed by

the airplane stalling. It subsequently impacted trees and

terrain, near the Alta Mesa Airpark, in Wilton, Sacramento

County (CA). The four people onboard were critically injured.

Bell 206B-II

Following a loss of engine power, a private Agusta-Bell

JetRanger II sustained substantial damage in a forced landing

on the Fitties Beach, Humberston, near Cleethorpes, Lin-

colnshire. The three people onboard were uninjured. A

Maritime and Coastguard Agency spokesperson said: "At just

after 2.30pm a Humber Coastguard received a report that a

light aircraft with three people onboard was forced to make

an emergency landing at Cleethorpes Beach, near Grimsby

in North East Lincolnshire. All three people onboard the air-

craft have been reported safe and well, and arrangements are

being made to recover the aircraft. Cleethorpes Coastguard

Rescue Team and Humberside Fire and Rescue Service are

present at the scene." The main visible damage to the heli-

F-7NM

An-2T

w/o

1G108-57 w/o

8540 dam

dam

14oct21

operated by the RAN.

14oct21 N857PF

15oct21 G-WIZZ

15oct21 0315

copter was a broken tail boom.

hospital for evaluation. Air Marshal Pinehas said an investigation into the incident will be conducted by the Air Force.

17oct2103/F-TGCHEA330LC1282damThe Extra EA330LC of the Armée de l'Air et de l'Espacecarriedout a forced landing in a field, after an apparent engine powerloss. Both occupants were uninjured.

18oct21N996LMBeech 200**BB-157** damUnder unknown circumstances this Beech Super King Air of
Lowcountry Aviation Co Brokerage received a lot of damage
at Mount Pleasant Regional Airport (SC). No further informa-
tion is available.

19oct21 N987AK MD-87 49404 w/o The three crew members and eighteen passengers were very lucky to walk away without any serious injuries, after the privately owned McDonnell Douglas MD-87 burst into flames during a failed attempt to take-off from Houston Executive Airport's runway 36 (TX). The aircraft went through a fence and took down power lines before it came to a stop about 500 metres past the end of the runway, in a field in the southeast corner of Waller County, which is not too far from the airport. The former Finnair (OH-LMB), AeroMéxico (N204AM) and since April 2007 mainly operating in the private sector MD (still as N204AM, until 28 August 2015, when it became N987AK) is registered under the name of J. Alan Kent, who is the corporate owner of Flair Builders, a Houston-based custom homebuilder. Flair Builders confirmed the incident with Kent on board at the time. Two sources additionally confirm that the aircraft was headed to Boston for a trip to the AL Championship Series games. Meanwhile, utility company CenterPoint Energy said an outage impacting more than 1,800 customers near the scene of the crash was caused ane taking out an overhead powerline during takethe outage, power was restored to all but seventeen customers.

19oct21XB-RQECe401401-0268w/oThe sole pilot of the Servicios Murbarquiowned Cessna 401was killed after it crashed shortly after take-off from Tapa-chula International Airport's runway 05, Chiapas. It wasbound for San Luis de Ocosingo Airport, Chiapas, for therelease of Mediterranean flies.

We already published the above F-7NM (exact type is hard to miss...) but back then it was still operational. On 15 October 2021, serial 0315 was badly damaged after it overran the runway at Ondangwa's Andimba Toivo Ya Toivo Airport, ending up upside down. (Windhoek, 1 August 2015, Charles Hugo)

A D 1	XB-ETV	Sabre 60	306-96 dam
A Kockv	vell Sabreline	er 60 suffered a rur	way excursion follow-
			, Haiti. At least one of
the und	lercarriage le	gs separated in th	e accident. Both pilots
were un	1hurt. The air	craft was en route	e from Mexico to Cuba.
19oct21	RA-33350	An-2R	1G226-09 dam
		the engine of the	e <u>AeroUral</u> An-2 failed.
The pilc	ot made a for	ed landing 400 me	etres from the runway.
The cre	w was not in	iured. The aircraf	t sustained damage to
the und	lercarriage ar	id wings.	
	VH-KWP	PA-61P	61P-0765-8063380 dam
At least Mackay were me Smith o	t three aircu Airport(Qld. easured, acco f <u>RCS Aviatio</u>	raft were damage .). Winds up to 12 ompanied by heavy <u>n</u> was damaged by	ed by a hailstorm at 0 kilometres per hour 7 hail showers. The Ted the J-6 Karatoo, which
flipped	over and car	ne to rest on the f	fuselage. The involved
aircraft	were: VH-OI	KF Skyfox CA25N,	VH-KWP TS-601P and
		viation Works J-6	Karatoo.
21oct21		B737-8AS	33643 dam
A <u>Ryana</u>	<u>iir</u> Boeing 73	7 sustained damag	ge to the fuselage after
being st	ruck by tug,	while it was und	er tow on the taxiway
			(The Blue Handling,
•	's ground ha	ndling provider) t	
21oct21		Mirage 2000	w/o
A Mirag	e 2000 of the	e <u>Indian Air Force</u>	crashed near Madhya
			e pilot ejected safely.
			n empty field in Mank-
			. A team of policemen
			, where the smoulder-
	section of th	e trainer jet was s	seen half buried in the
field.	· · · · · -		
22oct21	N754KP	Ce208B	208B1264 dam
<u>Alaska</u> S	seanlanes flio		- T I I I I I I I I I I I I I I I I I I I
			u International Airport
to Skag	gway Munici	pal Airport, crasl	hed on take-off from
to Skag Juneau.	gway Munici The Grand C	pal Airport, crasl aravan sustained s	hed on take-off from significant damage but
to Skag Juneau. the occ	gway Munici The Grand C upants were	pal Airport, crasl aravan sustained s not injured. First	hed on take-off from significant damage but reports indicate that
to Skag Juneau. the occ the airc	gway Munici The Grand C upants were craft struggle	pal Airport, crasl aravan sustained s not injured. First d to gain altitude	hed on take-off from significant damage but reports indicate that
to Skag Juneau. the occ the airc down ag	gway Munici The Grand C upants were craft struggle	pal Airport, crasl aravan sustained s not injured. First d to gain altitude ide of the runway.	hed on take-off from significant damage but reports indicate that on take-off and came
to Skag Juneau. the occ the airc down ag 220ct21	gway Munici The Grand C upants were craft struggle gain on the si	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S	hed on take-off from significant damage but reports indicate that on take-off and came dam
to Skag Juneau. the occt the aircc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines urely paid atto with their pa ent to them, h near Zhengzh	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S a the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river s, who had ejected and yer. It seemed it was a ray, the Chengdu came
to Skag Juneau. the occi the airc down ag <u>220ct21</u> Fisherm bat an o Force, c They ba landed non-eve down m operatin	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atter with their pa ent to them, h near Zhengzh ng the J1-B an	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot. arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S.	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river, s, who had ejected and yer. It seemed it was a yay, the Chengdu came 6th Brigade is based
to Skag Juneau. the occi the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin 23oct21	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines rely paid atte with their pa ent to them, h near Zhengzh ng the J1-B an LV-CVE	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. Bo105CBS-4	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river, s, who had ejected and yer. It seemed it was a yay, the Chengdu came 6th Brigade is based. S-556 dam
to Skag Juneau. the occ the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u>	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines rely paid atte with their pa ent to them, l near Zhengzh ng the J1-B an LV-CVE Bolkow sust	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of	hed on take-off from significant damage but reports indicate that on take-off and came enan province, did not s Liberation Army Air 5 crashed in the river s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based. S-556 dam damage after being hit
to Skag Juneau. the occi the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u> by a tru	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines rely paid atte with their pa ent to them, l near Zhengzh ng the J1-B an LV-CVE Bolkow sust uck on the P	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, Ha a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high	hed on take-off from significant damage but reports indicate that on take-off and came enan province, did not s Liberation Army Air 5 crashed in the river s, who had ejected and yer. It seemed it was a yay, the Chengdu came 6th Brigade is based S-556 dam damage after being hit tway, at the height of
to Skag Juneau. the occi the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u> by a tru the Parc	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines rely paid atte with their pa ent to them, l near Zhengzh ng the J1-B an LV-CVE Bolkow sust uck on the P que Avellane	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, Ha a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu	hed on take-off from significant damage but reports indicate that on take-off and came enan province, did not s Liberation Army Air 5 crashed in the river s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based S-556 dam damage after being hit tway, at the height of tenos Aires, Argentina.
to Skag Juneau. the occ: the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u> by a tru the Paro The hel	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines rely paid atto with their pa ent to them, h near Zhengzh ng the J1-B an LV-CVE Bolkow sust uck on the P que Avellaned licopter had	pal Airport, crasl aravan sustained s not injured. First id to gain altitude ide of the runway. J-10S in the Jialu River, Hi a <u>PLAAF</u> (People's Se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched to	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river. s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based, S-556 dam damage after being hit tway, at the height of tenos Aires, Argentina. to assist in a collision
to Skag Juneau. the occ: the airc down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u> by a tru the Parc The hel between	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atte with their paid ent to them, h near Zhengzh ng the J1-B an LV-CVE Bolkow sust uck on the Pe que Avellane licopter had n two trucks	pal Airport, crasl aravan sustained s not injured. First id to gain altitude ide of the runway. J-10S in the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilots arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched for , as a result of wh	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river. s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based, S-556 dam damage after being hit tway, at the height of tenos Aires, Argentina. to assist in a collision ich one of the drivers
to Skag Juneau. the occ: the airco down ag <u>22oct21</u> Fisherm bat an Force, c They ba landed non-eve down m operatin <u>23oct21</u> An <u>EMS</u> by a tru the Parco The hel between was traj	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atte with their paid ent to them, h near Zhengzh ng the J1-B an LV-CVE Bolkow sust uck on the Pe que Avellane licopter had n two trucks	pal Airport, crash aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S a the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 and J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched to , as a result of wh	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river, s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based S-556 dam damage after being hit way, at the height of tenos Aires, Argentina, to assist in a collision ich one of the drivers hicle.
to Skag Juneau. the occt the airco down ag 22oct21 Fisherm bat an Force, c They ba landed non-eve down m operatin 23oct21 An <u>EMS</u> by a tru the Parco The hel between was traj 23oct21	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atto with their paid ent to them, h hear Zhengzh ng the J1-B an <u>LV-CVE</u> Bolkow sust ack on the Po que Avellaned licopter had n two trucks pped inside t	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched to , as a result of wh he cabin of the vel <u>Mi-25</u>	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river, s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based S-556 dam damage after being hit way, at the height of tenos Aires, Argentina. to assist in a collision ich one of the drivers hicle. dam
to Skag uneau. the occi the airco down ag 22oct21 Fisherm bat an of Force, o	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atto with their paid ent to them, h near Zhengzh ng the J1-B an <u>LV-CVE</u> Bolkow sust ack on the P- que Avellane licopter had n two trucks pped inside t	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot- arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched the , as a result of wh he cabin of the vel <u>Mi-25</u> anical failure, a M	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air S crashed in the river, s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based, S-556 dam damage after being hit nway, at the height of tenos Aires, Argentina, to assist in a collision ich one of the drivers hicle. <u>dam</u> i-25 of the <u>Syrian Arab</u>
to Skag uneau. the occi the airco down ag 22oct21 Fisherm bat an of Force, o	gway Munici The Grand C upants were craft struggle gain on the si nen sitting on eyelid after or the Chines arely paid atto with their paid ent to them, I near Zhengzh ng the J1-B an <u>LV-CVE</u> Bolkow sust uck on the P- que Avellaned licopter had n two trucks pped inside t ult of a mech ce made a ha	pal Airport, crasl aravan sustained s not injured. First ed to gain altitude ide of the runway. J-10S the Jialu River, He a <u>PLAAF</u> (People's se Air Force) J-10S ention to the pilot arachute in the riv now bizarre! Anyw nou, where the 5 nd J-10S. <u>Bo105CBS-4</u> ained substantial of erito Moreno high da tollbooth, in Bu been dispatched t , as a result of wh he cabin of the vel <u>Mi-25</u> anical failure, a M ard landing in the	hed on take-off from significant damage but reports indicate that on take-off and came dam enan province, did not s Liberation Army Air 5 crashed in the river, s, who had ejected and ver. It seemed it was a vay, the Chengdu came 6th Brigade is based S-556 dam damage after being hit way, at the height of tenos Aires, Argentina. to assist in a collision ich one of the drivers hicle. dam

tryside. The pilot was killed in the accident, while his col-

league received serious injuries. The helicopter was heavily damaged.

24oct21 7304 Mi-171E **171E00196137304U** ? w/o While carrying millions of cash (currency not reported) a <u>Libyan Air Force</u> Mi-171 rolled over during landing on a football field in Tarhuna, southeast of the capital, Tripoli. At least two occupants were injured.

25oct21 PK-SNN Ce208 20800556 w/o One pilot died in the mishap of this <u>Smart Cakrawala Avia-</u> tion Cessna Caravan I after it crashed upon landing at Ilaga Airport, Papua, in foggy weather. The other pilot was seriously injured and the aircraft was written off. The aircraft came down on the runway, just past the threshold of runway 25.

26oct21V5-HOCBell 206L-1**45426** w/oA Bell LongRanger II of Heliworx crashed in a wooded areaand burst into flames, near Mhlambanyatsi, Eswatini, sadlykilling the pilot and only occupant. He had left Manzini-Matsapha Airport for a flight to Lanseria, South Africa.

27oct21 EC-NDR A350-941 **312** dam <u>Iberia</u> will be a unique airline for a few lucky passengers, as they will have the opportunity to taste a black vulture. This will be courtesy of the A350 that struck the unlucky bird, while on approach to Madrid-Barajas' runway 32L, after flight IB6586 out of Bogotá-Eldorado Airport, Colombia. The vulture got stuck in the nose cone, which received a tear and dent. (*Twitter*)

<u>Credits</u>: ASN, Aviation Herald, B3A, Leo Hoogerbrugge, Facebook

www.scramble.nl/database/accident

News

66

Shows

DS

Military News & Updates

Ababil on finals! The Qatar Emiri Air Force received its first quartet of F-15QAs, locally named Ababil (a kind of birds) staging through RAF Mildenhall on 28 October 2021. Shown here is FMS serial 17-1013 pictured by Josh Knights.

Because of our standardization we sometimes use type, unit and serial presentations that may strongly differ from those used by the manufacturer or user. It is therefore possible that the information sent by you can deviate from the information we publish.

Europe

Netherlands

Koninklijke Luchtmacht (AF)

EHVK = Volkel			
CH-47F D-483	298sq	ex LCW	M7483 oct21
D-485 D-601	298sq 298sq	ex LCW ex LCW	M7485 oct21 M7601 oct21
D-602	298sq	ex LCW	M7602 oct21
F-16AM J-060 J-257 J-628 We still do not	312sq wfu EHVK? wfu EHVK know if J-257 is	ex 322sq ex 312sq ex 312sq s withdrawn for us	6D-143 aug21 6D-46 6D-60 sep21 e or scrapped.
F-16BM J-882	wfu EHVK	ex 312sq	6E-23 oct21
F-35A F-019 F-020 F-021 F-022	322sq 322sq 322sq FACO Cameri	d/d 31aug21 d/d 29sep21 d/d 06oct21 f/f 14oct21	AN-19 sep21 AN-20 sep21 AN-21 oct21 AN-22 oct21
KDC-10			

T-235 to USA as? **46956** oct21 On 7 October 2021, KDC-10 T-235 took to the sky to say goodbye to the Netherlands. All Royal Netherlands Air Force (RNLAF) bases were visited including the civil airports Schiphol Airport, Rotterdam Airport, Texel Airport, Dutch Mil and the RNLAF headquarters in Breda.

After this flight, a few other flights had been made before the T-235 finally departed to their new owner Omega Air Services in the USA on 25 October 2021. With this flight, eight F-35s including material and personnel were ferried to Edwards Air Force base to gain their Initial Operational Capability (IOC) over there.

The F-35s which departed with the KDC-10 were: F-009, F-010, F-011, F-012, F-015, F-016, F-017 and F-018.

<u>Belgium</u>

Sad news: On 22 October 2021, the Belgum Ministry of Defence announced that 40 Squadron will leave Koksijde air base and that the squadron's four NH90-NFH helicopters will move to nearby Ostend Airport.

Koksijde Airbase will remain open for training activities, but no permanent detachment will stay on the airbase. In the future, the airbase will probably close and sold to city of Koksijde.

Luchtcomponent/Composante Air/Air Component [AF]

LEZL = Sevill	а	EBBE = Beau	vechain
A400M CT07	Airbus D&F	f/n LEZL	? oct21
F-16AM FA117	10w	ex 2w	6H-117 aug21
Sea King Mk48 RS02 RS04	to UK to UK	as OO-SEE as OO-KNG	WA832 oct21 WA834 oct21

These two Sea Kings were already withdrawn from use for a while, but the Belgian Air Force brought these two Sea Kings back to the air last month! These two Sea Kings has been acquired by Historic Helicopters in Chard (UK) and left Koksijde Airbase for the UK on 20 October 2021. We are happy that these two iconic helicopters have been saved from the shredder!

SF260M+

	ST19 ST20 ST25 ST27	wfu EBBE wfu EBBE wfu EBBE wfu EBBE	ex CC Air ex CC Air ex CC Air ex CC Air	10-19 10-20 10-25 10-27	oct21 oct21
--	------------------------------	--	--	----------------------------------	----------------

Bosnia and Herzegovina

Following the desastrous wild fires this summer, the government of the Federation of Bosnia and Herzegovina announced it plans to buy aviation assets for its Civil Protection Directorate. They intent to buy a single and a two-seater AT-802 Fire Boss as well as a Bell 412 and a Bell 505. The government will carry out a study to the demands, organisation, financing, etc. before making the final decision. The have already instructed the Ministry of Finance to provide addional budget for 2022.

On 30 September the Sarajevo Canton Ministry of Interior approved a study on the project of implementation of a police helicopter unit. The project will cost around \in 12 million and foresees the employment of a pilot team leader, three pilots and aircraft mechanics. The type of helicopter will be decided during an international tender.

Ministarstvo unutrašnjih poslova Republika Srpska (GV)

The first two Kazan Ansat helicopters were delivered in November 2020 and June 2021 to the Helicopter Unit of the Special Antiterrorist Unit (MUP) of the Republika Srpska Police. Both were presented to the press on 15 October, showing that by this time checks, training flights and registration have been organised. These are part of an order for three Ansat helicopters from Russian Helicopters worth ϵ 26.5 million. The third Ansat will be delivered in January 2022. The MoI also awaits the delivery of equipment for bambi buckets, so the Ansats can also be used for fire fighting.

Ansat			
E7-SAJ	MUP	f/n photo	oct21
E7-MUP	MUP	f/n photo	oct21

Finland

CN235M-200

111/64-II

Rafale B

Rafale C

105/30-HE

106/30-HG

109/30-IM

121/30-IZ

122/30-GA

306

llmavoimat (<i>l</i>	AF)			
F/A-18C HN-457	HävLLv 31	ex HävLLv 11	1497/FNC057	feb21
France				
Armée de l'Ai	r et de l'Espace ((AF)		
A330MRTT				
045/F-UJCK	ERVTS01.031	ex EC-332	1965 s	sep21
046/F-UJCL	ERVTS01.031	ex EC-333	1968 a	aug21
047/F-UJCM	Airbus	on order	1998	
048/F-UJCN	Airbus	on order	2008	
049/F-UJCO	Airbus	on order	2011	oct21

ex ET01.063

ex ECE01.030

ex 113-HG

ex 4-IM

ex 113-IZ

ex 7-GA

as 402

ET03.062

to Greece

EC02.030

nn

nn

nn

nn

	136/30-GO	nn	ex 104-GO		oct21
	140/4-GS	ETR03.004	ex 7-GS		sep21
	147/4-GZ	ETR03.004	ex 30-GZ		sep21
	SA330B				
	1024/F-ZAIB	ex DGA/EV	l/f 02sep21	1024	oct21
			1/1 0230p21	1024	00121
	TBM-940				
	1372/EV	DGA/EV	ex F-HAHI	1372	oct21
	1376/EW	on order	as F-HAHJ	1376	
	1381/EX	on order	as F-HAHK	1381	oct21
	1382/EY	on order	as F-HAHL	1382	
	1372 was officia	lly delivered	on 21 October 2	2021.	
	Gliders				
	F-CAGA/F3	Discus 2C	EIVV05.312J	27	21
	F-CBEU/A7	Duo Discus	EIVV05.312J	334	oct21
	F-CBMV/MV	ASK-21	EIVV05.312J	21647	21
	F-CEIM/SD	LS-4	EIVV21.535	4140	21
	F-CFDU/XD	Discus 2C	EIVV21.535	38	21
	F-CFDY/F2	Discus 2B	EIVV05.312J	225	21
	F-CFEM/EM	Duo Discus	EIVV25.535	238	21
	F-CIEC/EC	Duo Discus	EIVV05.312J	140	oct21
	F-CIEZ/F5	Discus 2C	EIVV21.535	6	21
	F-CJEA/EA	Duo Discus	EIVV05.312J	154	21
	F-CJED/ED	Duo Discus	EIVV05.312J	70	oct21
	F-CJEH/F4	Discus 2B	EIVV05.312J	5	21
	F-CJEK/A6	Duo Discus	EIVV05.312J	63	oct21
	F-CMBE/EB	Duo Discus	EIVV25.535	31	feb21
	F-CMDA/SC	LS-4	EIVV05.312J	4675	21
	F-CNCH/KL	DS1000-S	EIVV05.312J	10-273\$179	21
	F-CNGC/D2	DS1000-S	EIVV21.535	10-272\$178	21
	F-CNPG/D4	DS1000-S	EIVV25.535	10-271S177	21
1	F-CNPH/D1	DS1000-S	EIVV21.535	10-294S198	21
	F-CNRB/D3	DS1000-S	EIVV21.535	10-274S180	21
	F-CODE/SE	LS-4	EIVV05.312J	4748	21
	F-CPHA/AA1	Duo Discus	EIVV21.535	631	feb21
	F-CPHB/AA2	Duo Discus	EIVV25.535	132	21
	F-CVVA/MX	ASK-21	EIVV05.312J	21867	oct21
	F-CXXD/XD	Discus 2C	EIVV21.535	30	21
	The trend of u			itarv traini	

ex 7-GM

AV 101-CO

oct21

oct21

The trend of using civilian aircraft for military training in France has gone a step further. In the past few years the air force has replaced a number of their military gliders with leased civil ones. Currently 25 civilian gliders are in use and as they carry air force titles and unit badges we will list them here for you. The units which fly them are EIVV05.312J at Salon, EIVV21.535 at Romorantin and EIVV25.535 at Saintes.

Armée de Terre (AR)

134/30-GM

136/30-CO

nn

nn

NH90-TTH			
1291/EAF	1RHC	ex CFIA	1291 sep21

C111 sep21

sep21

oct21

oct21

oct21

oct21

68

Together with wo US Army CH-47Fs, Czech Mi-17 0850 of 243 vrl operated out of Volkel to participate in exercise Falcon Leap, dropping parachutists at various altitudes over drop zones in the Netherlands. (Rob Hendriks, Volkel, 14 September 2021)

At Montlucon, France, the FAI's World Gliding Championships were held last August. Rarely seen, Jodel D140R Abeille 512/UO of CIAM 06.312 of the French Air Force was present as well, and so was Gerben Hazebroek with a camera on 21 August 2021.

1455/EBU 1479/EBY	1RHC AirbusHeli	ex AirbusHeli on order, F-ZKBT	1455 sep21 1479 sep21		
Tigre HAD					
2010/BHA	5RHC	ex AirbusHeli	2010 oct21		
2015/BHD	5RHC	ex AirbusHeli	2015 oct21		
Both have been converted at Marseille from Tigre HAP to					
Tigre HAD and are now operational again.					

Marine National (NY)

2022 will be the final year of the Alouette 3 in French naval service. Currently eight should still be operational (100, 106, 161, 162, 268, 302, 303. 997 and one more).

AS365N2 772	Heli Union	ex F-GNVT	6772	sep21
AS365N3 745	nn	ex F-HUDT	6745	sep21
Sécurité Civile	(GV)			
H145D3				
F-ZBQM	AirbusHeli	as D-HADI	21071	oct21
F-ZBQN	AirbusHeli	on order	21082	oct21
Both were seen	outside at Air	bus Donauwörth.		

DHC-8-402Q(MR)

F-ZBML/79Bombardieras C-GUJK4631sep21F-ZBMM/80Bombardieras C-GUKH4633sep21The first one will be delivered in 2022 and the second one2023. Both have already been seen in full Sécurité Civilecolours.

Germany

10+02

Luftwaffe (AF) EDDV = Hanno ETHR = Roth	over	EDHI = Hamburg-F EDCB = Buckeburg	inkenwerder
A310-304 10+23	wfu EDDV	wfu 03sep21	503 sep21
A310-304MRTT 10+26 This Airbus wil dian Air Force		ex FBS BMVg spare source for the I	522 aug21 Royal Cana-
A321-251NX 15+06 15+10 15+11	o/o Airbus o/o Airbus FBS BMVg	full c/s (sep21) D-AVXU, f/f 26oct21 f/n EDHI, full c/s	10613 oct21 10613 oct21 10528 oct21
A350-941CJ 10+01	o/o Airbus	'Konrad Adenauer'	468 aug21

f/f 25oct21

o/o Lufthansa

10+02	as D-AKAY	o/o Airbus	443	oct21
C-130J-30 55+01	roll-out 21aug21		5930	.1
On 21 August Luftwaffe rolled etta-Dobbins A	d-out of Lock RB. The purcl	heed Martin's nase of the C-1	facility in M .30J-30 is a	Mari- joint
French-German BA105 Evreux (J C-160D		the aircraft v	vill be base	ed at

C-160D				
50+36	LTG63		D58	oct21
50+40	pres. ETHR	s/c mks. 'Retrobru	immel' D62	oct21
50+51	LTG63		D73	oct21
50+55	LTG63		D77	sep21
50+79	LTG63		D116	oct21
50+83	LTG63		D120	oct21
50+86	WTD61		D123	sep21
50+88	LTG63		D125	oct21
EF2000				
31+18	TLG74	ex TLG73	183/AS011	oct21
31+22	TLG74	ex TLG73	198/AS015	oct21
EF2000(T)				
30+67	TLG71	ex TLG73	GT018	sep21
Global 6000				
14+08	o/o Lufthansa Te	echnik	60037	aug21
NH90-NFH				
79+59	MFG5	ex Airbus Heli.	NGEN09	oct21
98+53	f/n Airbus Heli.			oct21
NH90-TTH				
78+13	THR10	ex IHAz	1065	oct21
78+19	THR10	ex IHAz	1099	oct21
78+20	THR10	ex IHAz	1100	oct21
78+24	THR10	ex IHAz	1114	oct21
78+27	THR10	ex IHAz	1117	oct21
78+31	THR10	ex IHAz	1121	oct21
78+35	THR10	ex THR30	1125	oct21
79+38	THR10	ex Airbus Heli.	TGEE38	oct21
79+42	IHAz	ex Airbus Heli.	TGEE42	oct21
Tiger UHT				
74+01	KHR36	ex WTD61	1001	oct21
74+58	KHR36	ex Airbus Heli.	1058	aug21
Tornado IDS(T)	-			
46+05	TLG51	ex TLG33 754/0	GT063/4305	sep21
UH-1D	5000	(0 "	11 10 (00	0 .4
73+08	pres. EDCB	museum 'Goodby	e Huey 8428	aug21

Personal copy - Distribution to a third party is not allowed

526 oct21

Italv

Aeronautica Militare (AF)

A B 21 2 A M

MM81145/-	pres Ta'Qali (Malta) ex std 2° RMM	5802	oct21
F-35A MM7365/32-16	FACO Cameri new	AL-15	oct21
HH-139B MM82018/15-67 CSX82029/15-73	83° Gruppo CSAR new Leonardo new	31941 31950	oct21 oct21

Aviazione dell'Esercito (AR)

On 14 October 2021, Agusta A109CM MM81240/E.I.863 (c/n 7374) of the Aviazione dell'Esercito Italiano (AvEs) made a last flight of the type within the AvEs, which was withdrawn from use after 45 years of service. With a short hub from Viterbo towards the 1° Reggimento Sostegno Aviazione dell'Esercito in Bracciano near Rome, to be subjected to the technical-administrative procedures for out of service. The A109 Hirundo was developed and manufactured in the 1970s by the Italian company Agusta as a light twin-turbine helicopter, with retractable landing gear, fast and equipped with effective stabilization and safety systems. It was the first all-Italian helicopter to be mass-produced.

The first AvEs A109 was MM81010/E.I.851, which arrived in 1977 at Viterbo in the Lazio region near Rome, a base hosting the training and development units of the AvEs. It was quickly followed by MM81011/E.I.852 and MM81012/E.I.853.

These first three A109s were called A109EC (Ellicotteri di Collegamento, Liasion). Two other examples, MM81013/E.I.854 and MM81014/E.I.855 were fitted with TOW (Tube-launched, Optically tracked, Wire-guided) American anti-tank missile equipment to evaluate the anti-tank performance of the missile, and to develop techniques, in order to facilitate the entry into service with the AvEs.

After a successful evaluation period, the AvEs ordered in 1987 another 24 helicopters in the A109CM version with fixed gear. There were two configurations: the first simplified A109 EOA-1 (Elicotteri da Osservazione Avanzata, Observation) in sixteen units and eight in the full EOA-2 configuration for reconnaissance and utility, entered service starting from 1988.

A109CM

MM81240/E.I.863 std Bracciano ex 1° Gruppo 7374 oct21 0282 Leonardo MW f/n, full mks 50282 oct21								
	MM81240/E.I.863 std Bracciano	ex 1° Gruppo	7374 oct21	0282	Leonardo MW	f/n, full mks	50282 oct21	1

AB205A-1 MM80695/E.I.324	54° Gruppo	ex 25° Gruppo	4222 sep21
Guardia di Fina			·
P-72B MM62321/22	GEA	new	1585 sep21
Vigili del Fuoc	o (SV)		
AW139 VF-147	RV Bologna	ex I-PTFR/Leonardo	31918 sep21
Malta			
Armed Forces	of Malta (AF)		
Bulldog T1 AS0124	i/a Paola	ex std Ta'Qali	240 nov20
Norway			

Norske Luftforsvaret (AF)

The Royal Norwegian Air Force (RNoAF) will retire its current fleet of F-16AM/BM Fighting Falcons by the end of the year. According to the proposed 2022 Defence Budget, the Norwegian Ministry of Defence (MoD) stated that from 2022 the Lockheed Martin F-35A Lightning II would be the only fixedwing fighter aircraft in service. At this moment, the RNoAF has 31 operational F-35As, of which 10 are operated by the 62nd Fighter Squadron at Luke AFB (AZ) for training purposes. Three more Lightning IIs are expected to be delivered to Norway this year.

Norway plans to complete the deliveries of 52 F-35As by the end of 2024, but this might slip a bit due to delayed production and component delays as a result of the COVID-19 pandemic.

In March 2021, Scramble Magazine reported on the possible commercial sale of F-16s. The Norwegian Defence Material Agency (NDMA) contracted Kongsberg Aviation Maintenance Services (KAMS) to maintain a number of F-16s that already had been taken out of active service and make them ready for commercial re-sale. It is not known how many F-16s will be made ready for this possible commercial re-sale.

According to Key Aero, the Forțele Aeriene ale Romaniei (FAR, Romanian Air Force) is interested to buy two squadrons of former RNoAF F-16AM/BM fighters.

AW101 Mk612 0279 330 skv ex OT&E 50279 aug21 0281 OT&F d/d 07oct21 50281

Annecy is one of many locations in France where helicopters of the Security Civile are based to support the local population. Leonard van Teeffelen visited Annecy on 2 October 2021 and pictured EC145 F-ZBQF in beautiful autumn light.

Leeuwarden was the place to be late September and early October for some serious fighter jet action. The Weapon Instructor Course (WIC) was held and brought Eufi 31+20 of TaktLwG 73 among many others. (Richard Baas, 28 September 2021)

Portugal

Força Aérea Portuguesa (AF)

KC-390

26901

sep21

Embraer The first Portuguese KC-390 was noted wearing its serial in the hangar of its maker. Note that this is the first 5-digit Portuguese serial starting with 2. Delivery of this machine is expected early 2023. The remaining four of the total order of five will follow at a pace of one per year.

Serbia

Ratno Vazduhoplovstvo i Protivvazdusna Odbrana (DF)

At the Partner 2021 military exhibition a modified V-54 Lasta (54202) was showcased. It was modified with a Rolls Royce M250B17F turboprop engine for more horsepower and fuel savings. In addition to basic training it is planned it can be used for training in shooting, firing rockets and bombing. Therefore it is equiped with hardpoints under the wings, a fire control system and an optoelectronic system. The installation of Russian Zvezda KS-20212 ejection seats, oxygen system, NVG compatible redesigned cockpit and air conditioning is included. After examination the air force will decide if all Lastas will be modified to this level or wether new aircraft will be procured.

Ministarstvo Unutrasnjih Poslova (PO)

Serbia has announced it will buy two Ka-32 helicopters for fighting wild fires. Already in March 2021 Serbia announced its interest in acquiring fire fighting planes. The two Ka-32 will likely be added to the Police (MUP) helicopter unit. Serbia will have several helicopters in use with its air force and police that can be used for fire fighting: AB212, Mi-8/17, H145, H215 (0/0). But extinguishing larger forest fires is most efficiently done with dedicated fire-fighting helicopters.

Spain

	_					
LEAB	=	Albacete		LEAO	=	Almagro
LECV	=	Colmenar Viejo		LELN	=	Léon
LEZL	=	Sevilla/San Pablo		LFML	=	Marseille/Marignane
Ejército del Aire (AF)						

A330-202

T.24-01/452-01	452 Esc	#10273, ex EC-MIL	1694 oct21
T.24-02		ex EC-MJA	1700
T.24-03		ex EC-MKI	1719
_1		. 1.1 .1 .	

The Spanish Air Force acquired three ex Iberia A330s for 452 Esc of Grupo 45 (Torrejon de Ardoz air base), to be used for transport and aerial refuelling tasks. On 27 October 2021, T.24-01 returned to Spain after painting at Chateauroux/ Déols Airfield in France. T.24-02 will follow in 2022 and T.24-03 in 2023. After conversion to MRTT-configuration they will be

reregistered as TK.24-xx. As conversion will commence in 2023 it is expected that the third machine will immediately be registered TK.24-03.

A400M T.23-12/31-32	Airbus LEZL	#10221, f/n		oct21
CASA 101EB E.25-50/79-33 E.25-76/74-30	pres LELN alloc. to AGA	ex 741 Esc, at gate ex 741 Esc	051 084	oct21 oct21
CASA 212-200				
TR.12D-76/72-21	wfu	ex 721 Esc	359	jul21
TR.12D-77/72-22	wfu	ex 721 Esc	261	jul21
TR.12D-81/72-24	wfu	ex 721 Esc	247	jul21
All were auction	oned in Mexi	co in July 2021, toge	ether	with
	1 1 1 1			

TR.12D-79. The latter had been stored at Cuatro Vientos Airbase since December 2018 at least and was still noted there in October 2021.

EF-18A+

C.15-20/15-07 dump LEAB ex Ala 15 554/A462 oct21 This Hornet was last reported operational with Ala 15 in March 2006 and now appeared on the dump at Albacete Airbase.

EE2000

EF2000				
C.16-23/11-23	Ala 11	ex 11-03	SS003/1063	oct21
C.16-25/11-25	Ala 11	ex 11-05	SS005/1079	oct21
C.16-27/11-27	Ala 11	ex 11-07	SS007/1101	oct21
C.16-28/11-28	Ala 11	ex 11-08	SS008/1109	oct21
C.16-29/11-29	Ala 11	ex 11-09	SS009/1117	oct21
C.16-32/11-32	Ala 11	ex 11-11	SS013	oct21
C.16-41/11-41	Ala 11	ex 11-17	SS022	oct21
C.16-49/14-49	Ala 14	ex 14-13	SS030	oct21
C.16-58/14-58	Ala 14	#10019, ex 14-1	7 SS041	sep21
C.16-62/14-62	Ala 14	#10047, ex 14-2		oct21
C.16-66/14-66	Ala 14	#10064, ex 14-24	4 SS047	sep21
C.16-71/14-71	Ala 14	#10146, ex 14-29	9 SS052	oct21
C.16-74/14-74	Ala 14	#10202, ex 14-32	2 SS055	oct21
C.16-75/14-75	Ala 14	#10205, ex 14-3	3 SS056	sep21
C.16-77/14-77	Ala 14	#10234, ex 14-3	5 SS058	aug20
EF2000(T)				
CE.16-01/11-01	Ala 11	ex 11-70	ST001/1006	oct21
CE.16-02/11-02	Ala 11	ex 11-71	ST002/1014	oct21
CE.16-04/11-04	Ala 11	ex 11-73	ST004/1035	oct21
CE.16-12/14-12	Ala 14	#10000, ex 14-7	1 ST012	oct21
Mirogo E1M		, -		
Mirage F1M C.14-20/14-13	prog I EL N	ovila ot acto		oct21
	pres LELN	ex i/a, at gate		OCIZI
NH90-TTH				
HD.29-19/803-19	803 Esc	#10238, d/d 07o		oct21
HD.29-21/803-21	Airbus LFML	#10264, f/n, F-Z\	NCQ 1452	sep21
PC-21				
E.27-06/792-06	792 Esc	#10244, d/d 04o	ct21 319	oct21
<u></u> ; 00,102 00			J	301E I

E.27-07/792-07	792 Esc	#10245, d/d 04oct21	320 oct21
E.27-08/792-08	792 Esc	#10246, d/d 04oct21	321 oct21
T-35C E.26-27/791-27 E.26-35/791-35 E.26-36/791-36	791 Esc 791 Esc 791 Esc	ex 79-74 ex 79-82 ex 79-83	146 sep21 154 sep21 155 sep21

Fuerzas Aeromóviles del Ejército de Tierra (AR)

CH-47D

 HT.17-03/ET-403
 std LECV
 ex BHELTRA V CF003/MP803
 oct21

 HT.17-17/ET-417
 to CH-47F
 to ET-420
 MA904/MF009

 In Scramble 509 - page 57, we reported on the completion of

the upgrade of the first Spanish Chinook to CH-47F configuration. In September 2021, it was noted at the Boeing facility in Philadelphia (PA) coded ET-420. A press release mentioned that this helicopter had returned to the Spanish Army after having been delivered to Boeing for upgrading in 2020. Now that CH-47D HT.17-03 has joined the storage line at Colmenar Viejo (see above) our database seems to indicate that CH-47D HT.17-17/ET-417 is the only candidate as the former identity of this first CH-47F. This corrects earlier reports that HT.17-14 would be the first example to be upgraded. This latter machine was still noted stored at Colmenar Viejo in October 2021.

Tiger HAP

HÃ.28-01/ET-701	std LEAO	ex BHELA I	2005/HAP05 sep21
HA.28-02/ET-702	std LEAO	ex BHELA I	2007/HAP07 sep21
HA.28-03/ET-703	std LEAO	ex BHELA I	2008/HAP08 sep21
HA.28-04/ET-704	std LEAO	ex BHELA I	2014/HAP14 sep21
HA.28-05/ET-705	std LEAO	ex BHELA I	2017/HAP17 sep21
HA.28-06/ET-706	std LEAO	ex BHELA I	2020/HAP20 sep21
After consulati	f +l	deliner of ell	siglatory Timen LIAD

After completion of the delivery of all eighteen Tiger HAD helicopters (HA.28-07 through HA.28-24) to BHELA I (Almagro Airbase), the six HAP-configured Tigers of the unit were withdrawn from use and stored on base. Probably already by early 2020. One of these machines will be used as the basis for the prototype of the new to be developed Tiger Mk.III whereas the others are though to become sources for components.

<u>Sweden</u>

Flygvapnet (AF)

Eight months after the announcement that Sweden committed itself to the Global 6000 GlobalEye Airborne Early Warning (AEW) and Intelligence Surveillance Reconnaissance (ISR), the Försvarsmaktens (Swedish Armed Forces) made a formal request to procure the Saab GlobalEye on 1 October 2021.

It is not reported how many GlobalEyes will be ordered. On 14 October 2020, the Swedish Ministry of Defence (MoD) published a 181-page document outlining the defence bill for the period 2021-2025. Scramble Magazine reported on the proposed large increase in Swedish Defence Budget on 18 October 2020. One of the most pressing needs is a new airborne early warning and control system, as the current Airborne Surveillance & Control (ASC) Saab S100D aircraft are overworked and ageing.

The two S102B Korpen SIGINT modified Gulfstream IVs are to be maintained, with no replacement plans to be made until after 2025.

Försvarsmaktens Helikopterflottilj (JF)

		3 · 7 ··· , /···· ··· ··· ···	
Hkp14F 146043/43	Airbus Heli	grey c/s, ex Hkp14A	1022 sep21

<u>United Kingdom</u>

Royal Air Force (AF)

On 7 August 2021, 201 squadron was re-activated at RAF Lossiemouth. The unit will use Poseidon MRA1 aircraft from a joint pool together with 54sq, the RAF Intelligence, Surveillance, Target Acquisition and Reconnaissance (ISTAR) conversion unit, and with 120 squadron. At this point in time, five out of nine Poseidon MRA1 aircraft were already delivered to the RAF. Numbers six and seven would follow soon after (September 2021 and October 2021), with the remaining two slated to be delivered before the end of 2021 as well.

On 28 September 2021, the Sentry AEW1 was retired from service by the RAF. The last operational mission was flown already on 30 July 2020. On this day, ZH101/01 was manned by a 8 squadron crew and flew a mission from RAF Akrotiri (Cyprus) as part of Operation Shader. The aircraft returned home to RAF Waddington on 4 August 2021. A few local missions were flown until the retirement ceremony on 28 September 2021. On the same day, the thirtieth anniversary of the Sentry in service with the RAF was celebrated.

The last three Sentry aircraft in use were ZH101/01, ZH103/03 and ZH106/06. All three are currently stored at RAF Waddington pending disposal. They type is being replaced by three Wedgetail AEW1 aircraft in 2023, which will be stationed at RAF Lossiemouth. As an interim solution, NATO E-3A aircraft

New kid on the block of WTD-61 at Manching is H145M 76+16, the first one of a Luftwaffe follow-on contract of the H145M. It was seen at its home base on 14 September 2021 by Dietmar Fenners.

A big surprise emerged from the Satys paint shop at Lelystad mid-October. Falcon 7X F-HHED clearly shows its future operator and serial: the Hellenic Air Force, serial 273. It left after two days. (Richard Poeser, 18 October 2021)

from NATO Airbase Geilenkirchen will provide airborne early warning coverage for the British military forces.

With the planned out of service date of the Hawk T1 fleet on 31 March 2022, it is expected that the Red Arrows will increase their fleet to seventeen aircraft. As previously reported, despite the planned out of service date for this aircraft type, the Red Arrows will continue to fly Hawk T1 aircraft until 2030. With seventeen aircraft on strength, and probably additional aircraft in storage at RAF Shawbury, the Red Arrows should have sufficient aircraft at their disposal to perform until a replacement aircraft has been found around 2030.

By end-August 2021, the following aircraft were assigned to this world-famous aerial display team (albeit some were undergoing maintenance at RAF Valley):

Hawk T1 XX177, XX232, XX242, XX245, XX311, XX325 Hawk T1A XX188, XX219, XX278, XX319, XX322, XX323 Hawk T1W XX310

In addition, Hawk T1W XX295 was in the process of being prepared for service at RAF Valley. This jet was taken out of storage at RAF Shawbury on 8 December 2020 and is expected to join the display unit soon. This will bring the total number of aircraft assigned to fourteen. The identity of the additional three jets to be taken on strength by the Red Arrows is not yet known.

In preparation for the delivery of the first Protector RG1 Unmanned Aerial Vehicles for the RAF, company demonstrator N190TC was shipped to the United Kingdom as sea freight for trials and participation in Exercise Joint Warrior. It arrived at RAF Waddington on 19 August 2021 and performed its first flight from there on 25 August 2021. By mid-September 2021, the UAV was deployed to RAF Lossiemouth for Joint Warrior. This aircraft previously visited the United Kingdom during the 2018 Royal International Air Tattoo. It was placed on the static display, where it was adorned with 31 squadron markings (stickers). This former Tornado squadron is slated to be equipped with Protector UAVs in 2023.

EGDY = Yeovilton	EGUW = Wattisham
EGOS = Shawbury	EGXW = Waddington
7REME	7th Battalion Royal Electrical and
	Mechanical Engineers, Wattisham
Boeing EGDM	Boeing at QinetiQ Boscombe Down
CGS/644VGS	Central Gliding School and 644VGS
	pool, RAF Syerston
CMF	Chinook Maintenance Facility, RAF
	Odiham

ober 2021)			
GMS EGUB Pool Leonardo M&FF		Glider Maintenance Scho 28sq, 33sq and 230sq po Leonardo Helicopters, Maintenance and Finis RAF Marham	ool, RAF Benson , Yeovil
MFSU P2MF StandardAero TEF		Merlin Fleet Support Unit Puma HC2 Maintenance F StandardAero, Fleetla Typhoon Engineering Lossiemouth	light, RAF Benson Inds
TMF WST WZM		Typhoon Maintenance Facil Wildcat Storage, RNA Wildcat Zonal Maintenance	S Yeovilton
Chinook HC5 ZH897	27sq	ex StandardAero	M4476 jul21
Chinook HC6 ZK551 ZK553 ZK554 ZK554 ZK557 ZK560	CMF Boeing EGDM Boeing EGDM 7sq StandardAero 7sq	ex 7sq ex 7sq ex 7sq ex Boeing EGDM ex 28sq ex CMF	M7702 aug21 M7704 aug21 M7705 jul21 M7705 aug21 M7708 jul21 M7711 aug21
Chinook HC6A ZA679 ZA679 ZA680 ZA684 ZA705 ZA708 ZA712 ZA714 ZD983	18(B)sq CMF 27sq 27sq 18(B)sq 18(B)sq CMF 28sq CMF	ex 28sq ex 18(B)sq ex CMF ex 18(B)sq ex CMF ex 28sq ex 28sq ex CMF ex 27sq	M7014 jul21 M7014 aug21 M7024 aug21 M7011 jul21 M7030 jul21 M7018 aug21 M7016 jul21 M7005 aug21 M7022 aug21
formed its mai		ex M&FF ex 207sq/011 ex 207sq/015 ex LMTAS ex LMTAS ex LMTAS ore-delivery tests, ctober 2021.	BK-08 jul21 BK-11 jul21 BK-15 jul21 BK-22 oct21 BK-23 oct21 BK-24 oct21 having per-
Hawk T1A XX221	100sa	see note	312057 iul21

XX221 100sq see note **312057** jul21 In July 2018, Hawk T1A XX221/CO was flown to RAF Valley for attention with Aircraft Maintenance Repair & Overhaul (AMRO) at RAF Valley. The jet would not return to its home at RAF Leeming until 28 July 2021. The by now uncoded jet has been in use since with 100 squadron.

Puma HC2			
XW213/E	EGUB Pool	ex P2MF	1116 jul21
XW232	std P2MF	ex EGUB Pool/P	1199 aug21
ZA935	P2MF	ex EGUB Pool/S	1633 jul21
ZA940/V	EGUB Pool	ex P2MF	1656 aug21
ZJ957/Z	EGUB Pool	ex P2MF	1474 jul21

ZM334 45sq see note **50000377** jul21 On 23 July 2021, ZM334 returned to RAF Cranwell after undergoing maintenance at Fort Lauderdale (FL). It was temporary registered as G-MEPS for this purpose on 5 February 2021, and left for the US on 9 March 2021. The temporary civil registration was cancelled again on 29 July 2021.

Poseidon MRA1

Phenom T1

ZP806/06	54/120/201sq, ex Boeing	66106/8680	sep21
ZP807/07	54/120/201sq, ex Boeing	66107/8719	oct21

The sixth Poseidon maritime patrol aircraft was delivered to its new home (RAF Lossiemouth) on 21 September 2021, it was followed by number seven on 19 October 2021. The nickname of this seventh aircraft is now also known: William Barker VC. This Canadian pilot served with 201sq during the Great War. He was awarded the highest British military decoration for "valour in face of the enemy" when he battled with fifteen enemy aircraft over the western front in October 1918. Despite being wounded, he managed to shoot down three enemy aircraft before performing a forced landing.

The final two Poseidon aircraft on order performed their first flights on 22 July 2021 (ZP808) and 15 September 2021 (ZP809). Both are planned to be delivered to RAF Lossiemouth as well before the end of 2021.

Sentry AEW1			
ZH101	std EGXW	ex 8/54sq/01	24109/993 sep21
ZH103	std EGXW	ex 8/54sq/03	24111/1004 sep21
ZH106	std EGXW	ex 8/54sq/06	24114/1011 sep21
Typhoon T3			
ZK382/382	12(B)sq	ex TMF	BT027 aug21
Typhoon FGR4			
ZJ947/947	II(AC)sq	ex TMF	BS040 aug21
ZK302/302	3(F)sq	ex TMF	BS054 aug21
ZK308/308	II(AC)sq	ex 1(F)sq/308	BS059 jul21
ZK308/308	1(F)sq	ex II(AC)sq/308	BS059 aug21
ZK317	TMF	ex TEF	BS078 jul21
ZK320/320	3(F)sq	ex II(AC)sq/320	BS081 aug21
ZK325/325	1(F)sq	ex II(AC)sq/325	BS086 jul21
ZK325/325	6sq	see note	BS086 aug21
ZK328/328	TMF	ex 3(F)sq/328	BS089 aug21
ZK330/330	II(AC)sq	ex 6sq/330	BS091 aug21
ZK334/334	3(F)sq	ex TMF	BS095 jul21

ZK337/337 ZK342/342 ZK345/345 ZK350 ZK353/353 ZK353/353 ZK357/357 ZK371/371 ZK378/378	II(AC)sq 1(F)sq 29sq XI(F)sq TMF 1(F)sq II(AC)sq 6sq TMF II(AC)sq	ex TMF ex II(AC)sq/337 ex 3(F)sq/342 ex 6sq/345 ex XI(F)sq/350 ex II(AC)sq/353 ex 1(F)sq/353 ex 3(F)sq/357 ex 3(F)sq/371 ex 6sq/378	BS098 jul21 BS098 aug21 BS103 jul21 BS106 aug21 BS111 aug21 BS114 jul21 BS114 aug21 BS118 aug21 BS132 aug21 BS139 jul21
ZK371/371	TMF	ex 3(F)sq/371	BS132 aug21
ZK429/429	3(F)sq	ex 29sq/429	BS145 jul21

After receiving attention by TMF, ZK337 was first used by 1(F)sq for a brief period of time before being transferred to II(AC)sq. Prior to its transfer to 6sq, ZK325/325 spend a short period back with 1(F)sq. On 24 August 2021, it deployed to RAF Akrotiri (Cyprus) for Operation Shader duties.

Viking TX			
ZE527	GMS	ex CGS/644VGS/VP	33896 jul21
ZE527/VP	CGS/644VGS	ex GMS	33896 aug21
ZE553	GMS	ex 661VGS/WA	33912 aug21
ZE555/WC	CGS/644VGS	ex GMS	33914 aug21
ZE559/WG	CGS/644VGS	ex GMS	33923 jul21
ZE564/WN	CGS/644VGS	ex GMS	33928 jul21
ZE564/WN	661VGS	ex CGS/644VGS/WN	33928 aug21
ZE590/WT	CGS/644VGS	ex GMS	33937 aug21
ZE605	GMS	ex 622VGS/XE	33949 aug21
ZE608/XH	CGS/644VGS	ex GMS	33957 aug21
ZE628/XS	632VGS	ex GMS	33975 jul21
ZE678/YN	CGS/644VGS	ex GMS	34025 aug21
ZE685/YV	CGS/644VGS	ex GMS	34034 jul21
Voyager KC2			
ZZ330	10/101sq	ex 1312Flt	1046 aug21
	10/10/104		1040 dug21
Voyager KC3		10/101	
ZZ332	1312Flt	ex 10/101sq	1275 aug21
Army Air Corns	(AD)		

Army Air Corps (AR)

At RAF Barkston Heath, 674sq was disbanded on 30 April 2021. According to MAR, also the other Prefect T1 unit at this RAF station (Fleet Air Arm unit 703 NAS) will disband in 2022. If this indeed takes place, the sole unit using these training aircraft will be 57 squadron (Royal Air Force).

Apache AH1

ZJ187	to USA for A	H-64E conversion	WAH22	jul21
ZJ195	to USA for A	H-64E conversion	WAH30	jul21
ZJ213	3/4Regt	ex 7REME	WAH47	jul21
On 21 July 2	021, both ZJ1	87 and ZJ195 arri	ved at RAF I	Brize
		e IISA where they		

Norton for air freight to the USA where they will be inducted into the AH-64E conversion programme. On 15 June 2021, the

Among many others, Dino van Doorn was present at Leeuwarden to witness WIC-action. He sent us some great shots and we picked this Royal Norwegian Air Force F-35A 5207 to show its sleek lines and drag chute housing. (8 September 2021)

A surprise at Prague, this Turkish S-92 showed up with a new serial, TCCB 1, previously EM-001. TCCB stands for Türkiye Cumhuriyeti Cumhurbaskanligi or Presidency of the Republic of Turkey. (17 October 2021, Václav Kudela)

following Apaches were officially stricken from the UK military register: ZJ181, ZJ194, ZJ196, ZJ217, ZJ222 and ZJ227. All were previously shipped to the USA to be inducted into the AH-64E conversion programme.

Apache AH2

ZM703	EGUW	ex Boeing	UD004 oct21	
ZM712	EGUW	ex Boeing	UD013 oct21	
The next t	wo (AH-64E) A	Apache AH2 helio	copters were not	
delivered to RAF Brize Norton for a change, but flown by a				
USAF C-17A	(00-0185/AK c	of 144th AS AK AN	G) to RAF Milden-	
hall. They a	rrived on 21 Oc	ctober 2021, and v	vere stored inside	
	ad transport to			

Defender R2

The various Defenders which were flown to Solent Airport (ex Lee-on-Solent) for storage have been entered into the British civil aviation register as follows:

DITUSII CIVII AV	lation register	as tonows.	
ZG995	to G-SURV	reg 30jul21	4005
ZG996	to G-BWPR	reg 30jul21	4010
ZG997	to G-BWPV	reg 30jul21	4012
ZG998	to G-BWPX	reg 30jul21	4014
ZH001	to G-CEIO	reg 30jul21	4015
ZH002	to G-CEIP	reg 30jul21	4016
ZH003	to G-CEIR	reg 30jul21	4017
ZH005	to G-CGVB	reg 30jul21	4018

All these Defenders, just like ZH004 (Defender T3) which is mentioned next, were struck from the UK military register on 9 July 2021. On the same day also Islander R1 ZG848 underwent the same fate.

Defender T3

ZH004 to G-BWPO reg 30jul21 4009	
Gazelle AH1XZ290665sqex StandardAero1489XZ320StandardAeroex 665sq1613ZB693StandardAeroex 665sq2009	jul21 jul21 aug21

Islander R1

ZG844	to BN at Bemb	ridge, ex std EGC	S 2184 may21
ZG848	to G-BLNY	ex 651sq	2199 aug21
By May 2021, 2	ZG844 was tra	ansported to B	ritten Norman at
			ares. The aircraft
was last confir	med to us in s	storage at RAF	Shawbury in July
2020. The mov	e must theref	ore have taken	place in between
these two mon	ths, but most	likely closer to	the latter one fol-
lowing the ret	irement of th	ne entire Defei	nder and Islander
fleet by the Br	ritish military	. We did not	yet report on the
			by 651sq. Aircraft
ZG848 flew out	to Cumberna	uld on 8 July 20	21, and was regis-

tered as G-BLNY on 4 August 2021.

	0			
Wildcat AH1				
ZZ383	WZM	ex std WST	502	aug21
ZZ387	std WST	ex WZM	506	aug21
ZZ398	Leonardo	ex WZM	471	aug21
ZZ510	std WST	ex Leonardo	508	aug21
Fleet Air Arm (N	Y)			
Merlin HM2				
ZH837	824NAS	ex 820NAS	50074	aug21

Merlin HC3i

ZJ132 Leonardo ex 846NAS/Q **50177** jul21 The last operational Merlin HC3i flew to Yeovil where it will be converted to HC4 standard by Leonardo. Prior to this, the helicopter performed a flypast over its former home: RAF Benson.

Merlin HC4 ZJ125	MFSU	ex 845NAS/J	50137	aug21
Merlin HC4A ZJ992/AB	846NAS	ex MFSU	50106	aug21
ZK001/AF	846NAS	ex std EGDY	50160	jul21
Wildcat HMA2				
ZZ377	825NAS	ex WZM	496	aug21
ZZ396	815NAS	ex Leonardo	481	jul21
ZZ515	WZM	ex 815NAS	520	aug21
ZZ528	Leonardo	ex 825NAS	535	aug21
Interestingly, ZZ532 has been temporary assigned to 1Regt (659sq) for exercise Khanjar (Oman) in August 2021.				

Africa

<u>Angola</u>

Força Aérea Nacional de Angola (AF)

IAR316B	
H-233	w/o 21sep21
The crash da	te is also reported as 22 September 202

The crash	date is also	reported a	s 22 Septen	1ber 2021.

Kodiak 100

... ex D-FCEI **100-0258** sep21 Looks like the Kodiak 100 which was at Memmingen, Germany, went to Angola after all. Photos show the aircraft has the exact same colour scheme as the D-FSST, which became the R-756 within the Angolan Air Force. The aircraft left Memmingen on 21 September 2021 and made a stop at Altenrhein, Malaga, Lanzarote and São Tomé. It arrived at Luanda on 25 September.

149

Burkina Faso

Force Aérienne de Burkina Faso (AF)

C295 XT-MBH	o/o, EC298	c/n update	202 sep21
Egypt			

al Quwwat Al Jawwiya II Misriya (AF)

AW149			
33	545AW	ex CSX82031	49076 oct21
34	545AW	ex CSX82033	49078 oct21
39	545AW	camo c/s	jul21

The 33 and 34, together with the two AW189s mentioned below, were noted early October on the cargo ramp of Milano-Malpensa.

AW189

80	545AW	ex CSX82035	49077	oct21
84	545AW	ex CSX82040		oct21
Both are	in a overal white co	olour scheme with	the tail pa	inted

Both are in a overal white colour scheme with the tail painted in the colours of the Egyptian Flag. The construction number of the 84 is most likely **49079**, but this is not confirmed and is just an assumption.

Libya

al Quwwat al-Jawwiya al Jamahiryan al Libya (AF)

MiG-25		
496	std Al-Jufra	f/n database, photo

Mirage-5DE

109 std Tripoli 32°54'25.90"N, 13°16'02.93"E oct21 One of the few Mirage 5DE that was left in Libya is now installed as a monument in the city of Tripoli. The camouflage pattern is fictitious. Authorities in Tripoli have placed the plane at the roundabout near Mitiga airport as a memorial to war victims in Tripoli. The serial 109 needs confirmation, it is not confirmed this is its real serial.

Mali

Force Aérienne de la République du Mali (AF)

The air force of Mali received four Mil Mi-17 helicopters, according to avio.pro two Sh-models and two V-5 models, however images show at least three Sh-models so we think for the moment all are Sh-models. The helicopters were delivered at Bamako-Senou on 2 September 2021. Unfortunately we do have further information at the moment.

Mozambique

Força Aérea Moçambique (AF)			
Mi-17 FA-093	f/n database, photo	sep21	258 301 327

<u>Tanzania</u>

Jeshi la Wananchi la Tanzani (AF)

H215M				
JW9806	ex F-ZWBI	del. oct21	3087/TNZ004	oct21
JW9807	ex F-ZWCY	del. oct21	/TNZ005	oct21
JW9808	ex F-ZWDE	del. oct21	/TNZ006	oct21
All the three	Super Pumas	were delivere	ed to Dar-es-Sa	ılaam
on 6 October	2021 by An-124	4-100 UR-820	08.	

<u>Tunisia</u>

al Quwwat al Jawwiya at Tunisia (AF)

The Tunisian Air Force has signed a contract with ATI Engineering. It concerns the acquisition of two Cessna C208 Grand Caravan aircraft, transformed into an ISR platform. Both devices will receive an encrypted UHF and VHF communication system, a datalink, an NVIS night vision system for crews and an optronic ball. The amount of this contract, payable by the Tunisian army, is just under USD 10 million, excluding the planes.

Asia

<u>Afghanistan</u>

Afghan Air Force (AF)

More photos and videos were found on social media, revealing additional information of aircraft left behind. The overview below is an update on the detailed list in Scramble 509 – Page 62.

1 460 02	•		
OAIX = OAMS =	Bagram Mazar-i-Sharif	OAKB = Kab OAUZ = Kun	ul/Hamid Karzai IAP duz
A-29B			
YA1406	left behind at	OAKB, disabled	31400206 aug21
YA1510	left behind at	OAKB, disabled	31400210 aug21
YA1511		OAKB, disabled	31400211 aug21
YA1519		OAKB, disabled	31400219 aug21
YA1520	left behind at	OAKB, disabled	31400220 aug21
AC-208			
YA85441	left behind at	OAKB, disabled	208B5441 aug21
YA85446	left behind at	OAKB, disabled	208B5446 aug21
Ce208B			
YA12299	left behind at	OAKB, disabled	208B2299 sep21
YA12303		trainer at OAKB	208B2303 oct21
YA22345	left behind at	OAKB, disabled	208B2345 aug21
YA22404	left behind at	OAKB, disabled	208B2404 aug21
MD530F			
	maintenance	trainer at OAKB	aug21
258	wreck at OAK	B	0258FF aug21
301	left behind at	OAKB, disabled	0301FF oct21
327	ex OAMS, no	w at OAKB	0327FF sep21

On 19 October 2021 this 314-03/S3-VHS, the first of two additional Dornier 228NG for the Bangladesh Navy emerged from its stable. That stable used to be called Dornier and RUAG but is now owned by General Atomics AeroTec Systems. (Oberpfaffenhofen, Alexander Lutz)

Kuwait is in the process of receiving their F/A-18E. This flock consisting of 807, 815, and 822 were seen at Stennis Intl/Bay St. Louis, quite a catch! (23 September 2021, Carey Mavor)

Mi-17V-5 717	left behind at OAKB, di	sabled 84	0M09 sep21	
Mi-35 123	ex wfu, active again at	OAUZ	sep21	
Mi-8MTV 813	active again at OAMS		sep21	
PC-12/47E 1443	left behind at OAKB, di	sabled	1443 aug21	
SA315B (HAL) Cheetal				
(1)	left behind at OAKB, di		oct21	
(2)	left behind at OAKB, di		oct21	
601 602	unit nn f/n, ph unit nn f/n, ph		apr15 apr15	
UH-60A+				
23009	left behind at OAKB, di	sabled	70072 aug21	
23433	left behind at OAKB, di		70191 aug21	
23435	left behind at OAKB, di		70193 aug21	
23604	left behind at OAIX, dis		70326 aug21	
23924	left behind at OAKB, di	sabled	70749 sep21	
B I I I				

Bangladesh

Bangladesh Biman Bahini (AF)

Bangladesh plans to acquire a western combat aircraft. In the recent past the Su-35 was mentioned as prime contender and now the Eurofighter Typhoon is tipped. Neither is much further than the request for information stage as far as we know.

Bangladesh Navy (NY)

EDMO = Oberpfaffenhofen

Do228NG

314-03/S3-VHS EDMO D-CAEO, full colours 8322 oct21 This is a brand-new General Atomics AeroTec Systems (GA-ATS) Dornier 228NG for the navy, adding to the two already in service. It was seen in full colour scheme 12 October on an engine test and suspected to be construction number 8322.

Cambodia

Force Aérienne Royale Cambodge (AF)			
Mi-171 XU-170	Helicopter squadron	oct21	
<u>China</u>			

People's Liberation Air Force (AF)

B737-89P (WL)

B-209H/B-4085 China United Airlines 63083/7377 oct21 China United Airlines B-209Z/B-4086 63085/7457 oct21 Both aircraft were delivered to China United Airlines on 24 December 2019 using the B-209x registration. After delivery both aircraft went into operation for the air force however and military registrations B-408x were assigned, as can also be seen on the SBS hex codes. The CUA livery and serial markings painted on the aircraft however were not changed, so the delivery registrations are still painted on the aircraft.

H-6K		
10092	8th Div/22nd Reg	02445 oct21
10294	8th Div/22nd Reg	02498 aug21
J-10A		
61231	2nd Brigade	oct21
61233	2nd Brigade	oct21
68215	70th Brigade	oct21
74311	130th Brigade	oct21
J-10B		
66079	56th Brigade	oct21
J-10C	5	
68032	72nd Brigade	oct21
74822	5	
14022	131st Brigade	sep21
J-10S		
2328	Shijiazhuang FA/2nd Brigade	oct21
63975	26th Brigade	photo
ml 1 1 0 (1)	ocili 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1.	111.11

The J-10 of the 26th is interesting as it was believed that J-16s had taken over from the J-10s. It now seems both types are operational within the Brigade.

J-11B 63100	19th Brigade	0515 oct21
JL-10III 1143 1243	Harbin Flying Academy/4th Brigade Harbin Flying Academy/4th Brigade	sep21 sep21
Y-7G 55018 This sighting is	CTC & SAR Brigade believed to be at Shahenzen.	aug21
Y-9 10659	4th Division/11th Regiment	oct21
Y-20A 20144	13th Division/37th Regiment	aug21
People's Libera	tion Army (AR)	
HC120 LH907376/76 LH907386/86	LH Academy/3rd Brigade LH Academy/3rd Brigade	photo photo
Mi-17 B-4601/UNO795	UNAMID/CHN94736	jul21
Mi-17V-5 B-4604/UNO797	UNAMID/CHN94762	jul21
	85th Brigade y 2017, the China Medium Utility , equipped with four Mi-17 helic	

been supporting the UN-African Union Mission in Darfur (UNAMID). It ended 30 June 2021. At least two helicopters were seen arriving back home at Tianjin-Bintai early August 2021. The helicopters had been taken from the (then) 4th LH Regiment, so they might return to the (now) 81st LH Brigade at Tongxian. The two other helicopters were CHN94737/UNO794 and CHN94739/UNO76. It can be expected that all were flying around with registrations in the military range B-4601 - B-4604.

Z-9\	NZ		
LH9	81906	74th Brigade	photo
LH9	81921	74th Brigade	photo
LH9	81927	74th Brigade	, photo
LH9	62916	79th Brigade	photo
LH9	62921	79th Brigade	photo
LH9	62931	79th Brigade	photo
LH9	62951	79th Brigade	photo
LH9	63955	80th Brigade	photo
LH9	63975	80th Brigade	photo
Z-10)		
LH9	11111	Xinjiang Brigade	photo
LH9	11115	Xinjiang Brigade	photo
LH9	11133	Xinjiang Brigade	photo
-	11151	Xinjiang Brigade	photo
-	52109	82nd Brigade	photo
-	52150	82nd Brigade	photo
-	62106	79th Brigade	sep21
-	62168	79th Brigade	sep21
-	81139	74th Brigade	sep21
-	82106	121st Brigade	photo
-	82121	121st Brigade	photo
	82122	121st Brigade	photo
	82153	121st Brigade	photo
-	82156	121st Brigade	photo
	82186	121st Brigade	photo
LH9	92169	72nd Brigade	photo
Z-19)		
· ·	907503)/03	LH Academy/3rd Brigade	photo
	907513)/13	LH Academy/3rd Brigade	photo
	907519)/19	LH Academy/3rd Brigade	photo
-	63566	80th Brigade	photo
Unf	tortunately,	the Army Aviation Brigade has no inter	rest to

unfortunately, the Army Aviation Brigade has no interest to put the full serial on the outside of the Z-19s.

Z-20			
LH982233	121st Brigade		photo
People's Lib	eration Army Navy (NY)		
Z-9D			
04		Z9-0746	photo
06			photo
08	ex 9444	Z9-0762	photo
Police (PO)			

H135 37002 Shandong Municipal Police Manufacturers

J-16D -- SAC 0109 sep21

One of the surprise visitors on this years airshow China at Zhuhai was this factory fresh J-16D Electronic Warfare aircraft. Although already in full Air Force colours, no serial was applied, and all support was done by factory staff.

J-20

Excitement was rising on the internet just as Scramble neared its deadline. A number of pictures were leaked from Chengdu, where a twin seater J-20 was having its high speed taxi trials, which is normally the last full scale test before a first flight. As has become the norm, about half of the pictures were photoshopped and the rest was open for the serious discussion. With a proper J-20 lead-in trainer being the JL-10III it remains to be seen whether a twin seat J-20 will be used as trainer aircraft, or for other, more interesting duties.

India

Bharatiya Vayu Sena (AF)					
Mi-17V-5 ZP5230		f/n	sep21		
MiG-21Bison					
CU2266	4sq	w/o 25aug21			
CU2332	23sq	ex 32sq	sep21		
Bharatiya Na	u Sena (NY)				
MH-60R					
IN753	Sikorsky	f/n	oct21		
P-8I					
IN330	INAS315A	d/d 18oct21	64892/8526 oct21		
Indonesia					

Tentara Nasional Indonesia - Angkatan Darat (AR)

HS-7202SkUAD13c/n update5813jan20HS-7203SkUAD13c/n update5814mar19HS-7204SkUAD13c/n update5816nov19HS-7205SkUAD13c/n update5817feb21HS-7206SkUAD13c/n update5818oct20HS-7207SkUAD13c/n update5819oct19Thanks to some research, with much appreciated help fromJos Stevens, we are now sure that above six are Indonesian	AS555AP					
HS-7204 SkUAD13 c/n update 5816 nov19 HS-7205 SkUAD13 c/n update 5817 feb21 HS-7206 SkUAD13 c/n update 5818 oct20 HS-7207 SkUAD13 c/n update 5819 oct19 Thanks to some research, with much appreciated help from	HS-7202	SkUAD13	c/n update	5813 jan20		
HS-7205SkUAD13c/n update5817feb21HS-7206SkUAD13c/n update5818oct20HS-7207SkUAD13c/n update5819oct19Thanks to some research, with much appreciated help from	HS-7203	SkUAD13	c/n update	5814 mar19		
HS-7206SkUAD13c/n update5818oct20HS-7207SkUAD13c/n update5819oct19Thanks to some research, with much appreciated help from	HS-7204	SkUAD13	c/n update	5816 nov19		
HS-7207 SkUAD13 c/n update 5819 oct19 Thanks to some research, with much appreciated help from	HS-7205	SkUAD13	c/n update	5817 feb21		
Thanks to some research, with much appreciated help from	HS-7206	SkUAD13	c/n update	5818 oct20		
	HS-7207	SkUAD13	c/n update	5819 oct19		
Jos Stevens, we are now sure that above six are Indonesian	Thanks to some research, with much appreciated help from					
	Jos Stevens, we are now sure that above six are Indonesian					
Army. The tie-ups are assumed, so far the local practice is to deliver and register them in neat order 5819 is the very last						

Polisi Udara (PO)

AS555 built.

AW189

/			
P-7001	Polisi Udara	del, ex I-EASN	49069 oct21
P-7002	Leonardo	I-RAIL, s/n now kno	own 49070
The first was s	een test flying	at Pondok Cabe si	nce late August
2021, we are	not aware if	the official incep	tion ceremony
already took p	lace.		-

Japan

Nihon Koku-Jieitai (AF)

The JASDF has reached an agreement with Italy to undertake advanced pilot training (Phase IV) at the International Flight Training School (IFTS), located at the 61st Wing's Lecce Galatina Airbase in southern Italy. Japan and Italy both operate the KC-767 and the F-35.

operate t	The KC-707 and the I	-55.		
RĴNA =	Nagoya-Komaki	RJNG :	= Gifu	
RJNH =	Hamamatsu	RJOH :	 Yonago-Mi 	iho
RJSM =	Misawa	RJTU :	 Utsunomiy 	a
ADTW =	Hiko Kaihatsu Jikkenda	In		
ARW =	Koku Kyunandan	FTS :	 Kyoiku Hik 	otai
FTW =	Hiko Kyoikudan			
C-1				
08-1030	o/h RJNG	nb, ex 40	02 Hikotai	8030 oct21
C-2				
18-1213	402 Hikotai	badge ap	oplied	13 oct21
KC-46A				
21-46401	Boeing	to be 14-	-3611 6658	35/1207 oct21
	KC-46A for the Japa			
	KC-46A IOI the Japan			

The first KC-46A for the Japan Air Self-Defense Force (JASDF) arrived at Yonago-Miho Air Base on 29 October 2021. The tanker with its FMS serial 21-46401 applied, call-sign RCH046, was flown non-stop from Seattle-Boeing Field (WA) to its new base where it will be operated by 405 Hikotai under 3 Yuso Kokutai, joining co-based C-2 transport unit 403 Hikotai. For the moment it is unknown if the aircraft will be tested by the Gifu test unit Hiko Kaihatsu Jikkendan, as was the case with the induction of the KC-767, or will be flown by 405 Hikotai with immediate effect.

likotai ex IRAN	5172	oct21
	likotai ex IRAN	likotai ex IRAN 5172

Personal copy - Distribution to a third party is not allowed

nov19

Seen on 28th October in Stans: the first PC-24 for the Qatar Emiri Air Force, QA397, 247). It is temporarily registered as HB-VZA, ready to do a test flight. Meanwhile, the flag of Qatar in the tail and the description 'Qatar Emiri Air Force' under the cockpit window are now covered to hide its destination. (Stans/Buochs, 29 September 2021, Stephan Widmer)

Returned from overhaul at Gifu at the end of September and is still in the old camo colours.

F-2A			
63-8501	ADTW	ex IRAN	1001 oct21
03-8507	3 Hikotai	ex nb after IRAN	1007 oct21
43-8525	ex 3 Hikotai?	nb? IRAN? At RJNA	1025 oct21
63-8538	3 Hikotai	nb, delivery after IRAN	1038 oct21
03-8555	8 Hikotai	ex nb after IRAN(apr21)	
13-8561	3 Hikotai	ex IRAN	1061 oct21
13-8562	3 Hikotai	nb, delivery after IRAN	1062 sep21
F-2B			
23-8111	21 Hikotai	ex ADTW	3011 oct21
23-8113	o/h RJNA	nb, ex 21 Hikotai	3013 oct21
33-8119	3 Hikotai	ex 6 Hikotai	3019 oct21
33-8124	o/h RJNA	nb, ex 21 Hikotai	3024 oct21
		6 Hikotai for one mor	
2			1111,
F-15DJ			
22-8056	305 Hikotai	ex 23 Hikotai 72	2/006 sep21
12-8074	201 Hikotai	ex IRAN	024 oct21
82-8092	o/h RJNA	nb, ex 203 Hikotai	042 oct21
F-15J			
52-8851	o/h RJNA	nb, ex 305 Hikotai	051 oct21
62-8869	204 Hikotai	ex nb after IRAN	069 oct21
62-8873	304 Hikotai	ex IRAN(jun21)	073 oct21
72-8885	23 Hikotai	nb, delivery after IRAN	085 sep21
72-8890	304 Hikotai	ex nb after IRAN	000 sep21
82-8899	204 Hikotai	ex nb after IRAN	099 oct21
82-8901	201 Hikotai	ex 306 Hikotai	101 sep21
02-8916	304 Hikotai	ex nb after IRAN	116 oct20
02-8919	201 Hikotai	ex IRAN	119 oct21
12-8923	o/h RJNA	nb, ex 201 Hikotai	123 oct21
52-8954	304 Hikotai	nb, delivery after IRAN	154 oct21
72-8960	304 Hikotai	nb, delivery after IRAN	160 oct21
	SUO HIKULAI	no, delivery alter IRAN	100 00121
F-15J Mod.			
92-8912	306 Hikotai	ex nb after IRAN	112 oct21
F-35A			
19-8726	302 Hikotai	badge applied	4X-26 oct21
19-8727	301? Hikotai		AX-27 oct21
19-8728	302? Hikotai		AX-28 oct21
UH-60J			
88-4587	ARW	IRAN, testing	2037 oct21
		the hulks of six u	
UH-60Js at Nag	oya-Komaki. 7	They are located just	north-east

of the threshold of runway 16, on the ramp near six small hangars. We believe at least twelve of the oldest UH-60Js are withdrawn.

T-4			
66-5602	ADTW	ex IRAN	1002 oct21
06-5638	13 FTW	ex IRAN(apr21)	1038 oct21
06-5640	13 FTW	ex IRAN	1040 sep21
06-5650	1 Kokudan	nb, delivery after IRAN	1050 oct21
46-5715	31 FTS	nb, delivery after IRAN	1115 sep21
46-5723	o/h RJNG	nb, ex 3 Hik, 301 Hik	1123 oct21
56-5741	306 Hikotai	active after grounding	1141 oct21
86-5769	13 FTW	grey c/s, ex IRAN?	1169 sep21
16-5795	31 FTS	ex IRAN	1195 oct21
26-5806	o/h RJNG	nb, ex 31 FTS	1206 oct21
Т 4 702 ни	ne coon activa i	with 201 Uikatai at	Uvalari in

T-4 723 was seen active with 301 Hikotai at Hyakuri in October 2017. Then it was not noted for a long time, partly due to the grounding of the type. Beginning October 2021 it was seen with a 3 Hikotai badge which was removed on 15 October when it departed to and arrived at Gifu. T-4 769 operated for Rinji F-35A Hikotai up to November 2018 and was noted without badge at Misawa beginning of April 2021. It was probably overhauled at Gifu before ending up at Ashiya, however we have no proof of its possible time at Gifu.

T-7			
36-5903	o/h RJTU	nb, ex 11 FTW	3 oct21
56-5930	11 FTW	ex IRAN	30 sep21
66-5943	o/h RJTU	nb, ex 12 FTW	43 oct21
T-400			

41-5055 41 FTS last ferry RJOH-RJNH TX-5 oct21 By the time you read this, 41 Kyoiku Hikotai has finally come under control of 1 Kokudan at Hamamatsu. Official ceremony was scheduled to take place on 29 October. We originally had the impression the move had already started in April 2021 when seven T-400s arrived at Hamamatsu. However most if not all departed again later in the week and although T-400 training-operations became more frequent, the actual move from Miho to Hamamatsu was not effectuated. However beginning October, T-400 51-5056 did not depart Hamamatsu and was seen the next day with a new badge. This is a smaller version of the black/yellow checkers badge of the resident T-4 units, now with a green line bordering the badge at the bottom. During the month several T-400s were seen arriving without any badge and by 22 October, 12 T-400s were seen

on the platform west of the T-4 hangars and ramp area. Last T-400 to arrive, completing the total complement of 13 was 41-5055 on the day before the ceremony. Knowing Japanese efficiency probably all T-400s had received the new badge on the day of the command change.

Rikujo Jieitai (AR)

RJNG =	Gifu		RJTU = Utsunomiya		
AH-1S 73431 73447 73478 73479		4 Taisen.Her? o/h RJTU VATH IVATH	no code, del. after IRAN no code, ex SD ex TDY Koku Gakko ex IIIATH	47 78	oct21 oct21 sep21 oct21
UH-1J 41868		UtsunomiyaKou			oct21
OH-6D 31312/X	1 1	Shibata-shi	ex store	6766	oct21

Preserved at the Shirakabe Barracks Public Relations Museum in the Niigata prefecture.

H-19C

40001/H Tokorozawa-shi to be b/u? **55690** nov18 This long time resident of the Tokorazawa Aviation Museum is rumoured to be removed from the museum before the end of the year to be scrapped. It is now deemed to be a health hazard as the frame contains asbestos. The same fate seems to fall on the V-44A below.

CH-47JA 52917

52917	HGPV	toned down badge	5024 oct21
52953	HGPVI	ex WH	5052 sep21
52957	o/h RJNG	nb/no code, ex XVH	5057 oct21
52959	HGPIV	ex T IX	5059 oct21
52961	HGPVI	ex T IX	5061 oct21
52987	Kawasaki HI	f/n, coded HGPIII	510x oct21

It looks like both? Takayubaru units (WH and T IX codes) only operate a small number of Chinooks, unless the units now also operate the older CH-47J version, as these became redundant after the four Kisarazu units stopped operating them. By the way, we are not sure at all that 109 Hikotai (T IX code) has Takayubaru as its operating base. It could be at another JGSDF camp somewhere on Kyushu, however most sightings of this unit were at Takayubaru.

UH-60JA 43127/27	IHB	TDY Akeno Koku Gak.	4027	oct21
US-2 9908	Shin Maywa	f/n	4008	oct21
V-44A 50002/H	Tokorozawa-shi	to be b/u?	42-20	oct21

Kaijo Jieitai (NY)

	Kuala Lumpur Shimofusa	RJNA = Nagoya-Kor ATS = Kyoiku Koku	
SH-60J 8286	51 Kokutai	ex 24 Kokutai	1076 sep21
UH-60J 8973	22 Kokutai	ex IRAN(jan19)	3013 oct21
SH-60K 8449 8472 8474	o/h RJNA 22 Kokutai Mitsubishi HI	no unit no, ex 21 Kok. delivery, ex MHI f/n, test at RJNA	5049 oct21 5072 sep21 5074 oct21
USH-60K			

8901 o/h RJNA no unit no, ex 51 Kok. **5001** oct21 Fooled by the Japanese! The XSH-60L prototype is NOT the modified USH-60K 8901, as this one was seen on 22 October (and later) at Nagoya on a test-flight. It is still in the red/ white colours, exactly matching those of XSH-60L 8501, only it has the JMSDF titles applied. It could be one of the future UH-60Ks the JMSDF has requested to temporary strengthen its remaining UH-60J fleet.

XSH-60L

8501	ATLA	ex MHI	oct21	
8502	ATLA	ex MHI	oct21	
Both	were handed over to	the MoD's	ATLA (Acquisition,	
Technology & Logistics Agency) on 28 September and flown				
to Atsugi the next day. After all tests are performed satisfac-				
torily, the helicopters will be handed over to 51 Kokutai.				

P-3C				
5036	5 Kokutai	ex IRAN? At KUL	9033	oct21
5059	5 Kokutai	ex IRAN? At KUL	9056	oct21
5065	2 Kokutai	ex 203 ATS	9062	sep21
5071	5 Kokutai	ex store RJTL? At KUL	9068	oct21
5080	o/h Nippi	no unit no, ex 2 Kokutai	9077	sep21
5081	5 Kokutai	at KUL	9078	oct21
5086	203 ATS	no unit no	9083	oct21
5087	203 ATS?	no unit no, at RJTL	9084	oct21
5091	5 Kokutai	ex IRAN	9088	oct21
5095	5 Kokutai	unit confirmed	9092	sep21
Farm Oniana and				1

Four Orions were recently seen at Kuala Lumpur, two of these were thought to have just begun their overhaul at Nippi and one was seen at Shimofusa in May 2021, missing an engine.

Kaijō Ho'an-chō (CG)

Beech 350

JA861A/MA861 2nd Region ex 1st Region *FL-180* oct21 Was operated by 1st Region with the name Etopirika but noted at Akita with the name Hakutaka. This means it has changed regions and is now flown from Sendai by 2nd Region.

Philippines

Hukbong Himpapawid NG Pilipinas (AF)

C-130J

The House of Representatives has approved the acquisition of five new C-130J Hercules aircraft. A year ago the search for money for these planes had already started and now the budget seems to be approved.

South Korea

Dae Han Min Guk Gong Gun (AF)

CN235-220M

20-048 258 TATS new grey c/s **N048** sep21 In the repaint process also the badge lost its colours and it is now in shades of black.

KF-5E

10-561	reregistered	as 81-561	KE1004	feb20	
10-615	reregistered	as 81-615	KE1038	feb20	
81-561	10 FW/101 FS		KE1004		
81-615	10 FW	no badge after IRAN	KE1038	sep21	
In Scramble 503 – page 63 we were wondering about a possible paint-job mistake for KF-5E 10-622, painted as 81-622. Apparently not a one off as three more KF-5s were reregistered.					
KF-5F					

Thailand				
81-604	10 FW	no badge after IRAN	KF1011	sep21
10-604	re-serialled	as 81-604	KF1011	dec20

<u>Thailand</u>

Royal Thai Air Force (AF)

F-16A/B ADF

On 23 September a transfer ceremony took place at 1 Wing at Khorat for all F-16 A/B ADFs ("Aircraft Type 16") flying with 102sq. Starting 1 October all former 102sq F-16s will be flying for 103 squadron that is also based at Khrat. Where 103sq operats the F-16s that were delivered from factory in the eighties, 102sq received there aircraft starting 2002 after they were selected from the AMARC inventory and were upgraded to the ADF version before delivery

Bell 412

H6Kh-1/25 H6Kh-2/25	wfu 19oct21 wfu 19oct21	33035 33039
Bell 412SP		
H6Kh2-1/34	wfu 19oct21	36010
H6Kh2-2/34	wfu 19oct21	36021
H6Kh2-3/34	wfu 19oct21	36025

In October the first two versions of the Bell 412s were withdrawn from use, leaving only the Bell 412EP version operational. The Farewell and Decommissioning ceremony took place at 202sq at Lopburi, as all Bell 412 helicopters had been taken over from 201sq in 2020. As can be derived from the serial suffix, the helicopters were delivered in 1982 and 1991 and now only the Bell 412EP version is still flying within the Air Force.

H135M

(H13-4/)/20304	Donauwörth 14jul21 as D-HCBJ	2155
(H13-5/)/20305	Donauwörth 14jul21	
(H13-6/)/20306	Donauwörth 9sep21	

H225M

(H11-10/64/)/20310 o/o		3092
(H11-11/64/)/20311 o/o	ex F-ZWDJ	sep21
Both helicopters were	noted on pre-delivery	testing at
Marseille		

UH-1H

On 23 September 2021 the discharge ceremony was held at Lop Buri-Khok Kathiam for the UH-1H (Helicopter type 6) within the Air Force. During the ceremony UH-1H H6-2/11 was present in retro c/s with its original code 3212, as well as UH-1s coded 20315, 20318 and 20342. 203sq now only flies the H225 helicopter.

Royal Thai Army (AR)

Ce182T

075	21st AvBat	ex HS-RXA	18283075	aug21
076	21st AvBat	ex HS-RXB	18283075	aug21
077	21st AvBat	ex HS-RXC	18283076	•
- 11		1.1.		

Early 2020 the King provided the Army with three Ce182Ts as a gift. Early 2021 they were noted with a four-digit serial including a leading '3'.

Royal Thai Survey Department (RTSD)

Beech 350i

93311 ex N1227K FL1227 sep21 This second Beech350i for the RTSD arrived at Don Muang 27 January on de delivery.

Latin America

Brazil

Força Aérea Brasileira (AF)

During the portes ouvertes at Luxeuil, two of the F-2000s that were sold to Procor in April 2019 were seen. According to the Deltareflex forum these were F-2000B 4933 and F-2000 4946. The latter was misidentified as 4940 at first, but that one should still be preserved at Anápolis in a special colour scheme.

A-1A

aug21

5524 Guaramiranga ex 1°/16°GAv **BX025** oct21 It joins AT-26 4570 also preserved here at the Hotel Vale das Nuvens in this Ceara state village.

<u>Cuba</u>

Defensa Anti-Aérea y Fuerza Aérea Revolucionaria (AF) MUSC = Santa Clara

Mi-1 06		f/n		photo
Mi-4 37		f/n		photo
46		f/n		photo
Mi-8TV				
H-02	i/a Guanabo	f/n, ex pres Havana	31202	oct09
90		f/n		photo
H-02 used to b	e in the museı	um in Havana which	1 closed	d late
2008. The helic	opter is now u	used for instruction	at a mi	litary

2008. The helicopter is now used for instruction at a military training facility at 23.15925 N 82.08315 W, having moved up from a spot just south at the same facility in 2018.

MiG-15UTI

46	pres MUSC	f/n, gone by jul11	photo
MiG-21R 105		f/n database	photo

<u>Guyana</u>

Guyana Defence Force (DF)

Bell 412EPi

8R-MIA reg 14mar21 f/n, ex N840MT **37031** mar21 The helicopter wears the initials of President Mohammed Irfaan Ali as its registration. We learned it is common practice to use the initials of leading politicians or military top brass in 8R-registrations assigned to military aircraft. You could call it a system.

<u>Mexico</u>

Fuerza Aérea Mexicana (AF)

MMSM = Santa Lucia (MEX) **PC-9M** 2601 pres MMSM ex EA.203 **669** sep21 The single surviving FAM PC-9 appeared at the newly conVews

structed Museo Militar de Aviación here.

Armada de México – Fuerza Aeronaval (NY)

Beech	C90GTi

ANX-1196	ex N990TX	c/n update	LJ-1990
Bo105CB-5			

Bo105CB-5

AMHP-103pres El Moralillo (VER), ex activejun21This Bo has found a new spot in El Moralillo, a suburb of
Tampico, at 22.22385 N 97.89890 W, just inside Veracruz-
Llave state.

Guardia Nacional - Policía Federal (PO)

EC120B

lews

PF-306/XC-CPF GN-322/XC-CPF	reregistered	as GN-322 f/n, ex PF-306	1142 1142 sep21
PF-307/XC-DPF	reregistered	as GN-307	1012
GN-307/XC-DPF	C C	f/n, ex PF-307	1012 sep21
PF-308/XC-EPF	reregistered	as GN-308	1022
GN-308/XC-EPF		f/n, ex PF-308	1022 jun21
		registered PF-322	
became PF-306	, and now it b	oecame GN-322. New	serials are
photoproof.			

Fiscalía General de la República (PO)

Beech B200

XC-LMK to ? sold **BB-1108** jun21 This one was sold at a government auction, buyer and new ID are not yet known.

G-II XC-LPY	DGSA	f/n, ex N735TG	161 dec18
Panama			
Servicio Na	cional Aeronava	l (CG)	
AW139		- /- ····	04454
AN-139		c/n update	31451
AW139M			
AN-145	ex N186MM	c/n update	41534
AN-146	ex N189MM	c/n update	41535
All these we	ere confirmed fr	om official docur	nentation.
Uruquay			

Oruguay Fuerza Aérea Uruguaya (AF) ETA = Escuela Técnica de Aeronáutica 'Tte. Cnel. José A. Rigoli' SUMU = Montevideo/Intl Carrasco 'Gral. Cesareo L. Berisso' Bell 212 034 o/o ex N845RL 30845 oct21 UH-1H 051 i/a ETA f/n, ex std SUMU 12115 oct21

T-34B

669 i/a ETA f/n ex Mus.Aeronáutica**BG-224** oct21 Also visible on a Facebook photo is the hulk of a T-34B, that is almost certainly 669 formerly preserved in the museum. The ETA school is at Toledo Sur, North of Carrasco airport.

North America

<u>Canada</u>

Royal Canadian Air Force (AF)

CYSU = Summerside (PEI)

CC-115 (DHC-5A)

115451pres CYSUex 442sq5 sep21The Air Force Heritage Park on the site of this former Airbase
received a Buffalo on 23 September 2021. It arrived flying.
Only three were left in service at the time of writing, with
CC-295s still not flying operational missions with 442sq.

CC-295 (C295M 295511	I W-SAR) Airbus	f/n	204	sep21
United State	es			
United States Ai	r Force			
A-10C 78-0670/DM	354th FS	ex 357th FS	A10-0290	sep21
B-1B 85-0074/DY 85-0077/WA 86-0093/EL 86-0123/DY 86-0132/DY 86-0135/DY	309th AMARG 309th AMARG 309th AMARG 309th AMARG 309th AMARG 337th TES	ex '9th BS' ex 17th WPS ex 37th BS ex 9th BS ex 28th BS ex DY/28th BS	37 53 83 92	sep21 apr21 jun21 jul21 may21 sep21
EC-37B	o/o Gulfstream	f/n	5567	aug21
C-130H 74-1688 74-2065 74-2134 84-0208 91-1231 91-1232 91-1233 91-1233 91-1234 91-1235 91-1236 91-1238	i/a Lakehurst pres Schenecta 164th AS 139th AS 142nd AS 142nd AS 142nd AS 142nd AS 142nd AS 142nd AS 142nd AS	ex 186th AS dy (NY) ex 118th AS ex 142nd AS ex 165th AS	382-4675 382-4667 382-5046 382-5278 382-5282 382-5283 382-5283 382-5284 382-5285 382-5285 382-5286 382-5288	sep21 sep21 aug21 jul21 jul21 jul21 aug21 aug21
C-130J-30 17-5867	181st AS	ex 41st AS	382-5867	oct21

The fleet of USAF C-146s is quite active in Asia. Paya Lebar was visited by 10-3077 on 10 September 2021. (Hans Jacobs)

On 4 October, fifteen F-15Es arrived at RAF Lakenheath from the 4th Fighter Wing at Seymour Johnson. They included this Eagle, 88-1680/SJ carrying the unusual marks of the 4th Training Squadron which is not common on this side of the Atlantic. Presumably, the deployment to the Middle East to take over from the current Lakenheath detachment, is by the 336th FS as most of the crews were wearing yellow flight helmets. (Martin Fox)

MC-130J 14-5805	67th SOS	ex 9th SOS	382-5805 sep21			
KC-135R 60-0333/D 63-7982	351st ARS 909th ARS	ex 92nd ARW ex 92nd ARW	18108/T0427 sep21 18599/T0638 oct21			
F-16DM-52-CF 91-0478	157th FS	ex WA 16th WP	S CD-33 oct21			
F-35A-3I 14-5101 14-5105 15-5124	60th FS 60th FS 60th FS	ex HL/421st FS ex HL/421st FS ex HL/421st FS	AF-102 oct21 AF-106 oct21 AF-115 oct21			
F-35A-4 18-5458/AK 19-5460/AK 19-5460/AK 19-5462/AK 19-5462/AK 19-5463/AK 19-5466/AK 19-5466/AK 19-5466/AK 19-5470/AK 19-5470/AK 19-5472 19-5472 19-5474/LN 19-5538/HL 19-5539/HL 19-5540/HL	355th FS 355th FS 421st FS nmks 495th FS 4th FS 34th FS	del 09sep21 del 09sep21 del 19oct21 del 19oct21 del 19oct21 del 19oct21 del 25oct21 del 25oct21 del 25oct21 f/n f/n f/f 25oct21 del 06oct21 del 06oct21 del 06oct21 del	AF-286sep21AF-287sep21AF-288sep21AF-289oct21AF-290oct21AF-291oct21AF-292oct21AF-294oct21AF-295oct21AF-296oct21AF-298oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-300oct21AF-301oct21AF-302oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21AF-302oct21AF-301oct21AF-302oct21AF-301oct21AF-302oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21AF-301oct21			
HH-60G 05-27051	210th RQS	ex 129th RQS	70 sep-21			
HH-60W 14-14483	512th RQS	ex 413th FTS	EDM-4/70 sep-21			
HH-60G 89-26212/AV	pres Aviano	ex 56th RQS	701452 oct21			
MQ-9A-1 11-4159/CH	432nd Wing	ex HO/9th ATKS	PB-159 sep-21			
United States A	United States Army (AR)					

Between 2 November 1984 and 8 November 1985, the United States Air Force in Europe accepted fourteen C-23A Sherpa transport aircraft. All were assigned to the 10th Military Airlift Squadron at Zweibrücken AB in what was then called West Germany. These aircraft became a common sight at all USAFE Airbases in Europe and were perhaps best known by their call sign 'Pockey'. After the end of the Cold War, the US military reduced their footprint in Europe and the 10th MAS stopped flight operations and was deactivated on 31 March 1991.

Eight of the C-23A aircraft were handed over to the United States Army and they were used by various support and test units in the Continental United States. Aircraft 84-0463 and 84-0467 were amongst these eight, and they were allocated serials 84-00463 and 84-00467 by the United States Army. They were both used by the US Army Missile Command (MICOM) at Redstone Arsenal (AL) in a support role for various trials. Later on, both were passed on to the Intelligence and Information Warfare Directorate Flight Activity (I2WD FltAct) at NAS Lakehurst (NJ). Most likely both were withdrawn from use by 2013, and the pair was last confirmed stored at this facility in September 2019.

On Friday 8 October 2021, they made their final journey. Not by air but loaded onto fled-bed trucks the aircraft were transported to the Red Bank Recycling & Auto Wreckers company in Red Bank (NJ). It is expected that both will be scrapped there in the near future.

On 10 October 2021, it was announced that Boeing was awarded a \$391 million contract to built the first five Lot I CH-47F Block II Chinook helicopters for the US Army. Funds will be drawn from the FY21 budget for this purchase. The US Army previously stated that they did not want to purchase CH-47F Block II helicopters in order to free up funds for their future vertical lift projects aimed at replacing the AH-64 Apache attack and UH-60 Black Hawk assault helicopters. They did commit to replace the MH-47G Special Forces Chinook helicopters by improved MH-47G Chinook Block II examples. Twenty-four of which are currently on order. But they did not have the intention to replace the current regular army CH-47F Chinook fleet by Block II variants. Besides lack of funds, the US Army vision for future vertical lift capabilities judged the CH-47F Block II lacking in speed and range to keep up with the new attack and assault helicopters.

The US Army however was overruled by the US Congress and lawmakers ensured that funds would be available for the first five Block II helicopters to be purchased. These helicopters are slated to be delivered by 2025. Boeing currently is working on solving some technical problems which surfaced during testing of the CH-47F Block II prototypes. Excessive vibrations were reported during test flights from the new Advanced Chinook Rotor Blades. The US Army classified this as a safety of flight risk, while Boeing tends to disagree and refers to this as minor problems. Either way, Boeing also stated to be committed to resolve these issues and they were confident that this would not delay delivery or introduction of the five helicopters on order.

We just realized that we did not yet mention the delivery of six HH-60M helicopters to the US Army in Europe and Africa (USAREUR-AF). They were delivered on board USAF C-17A aircraft to Wiesbaden AAF (Germany) in two batches of three aircraft each. All six were subsequently delivered to C/1-214th AVN at Grafenwöhr (Germany) where they replaced a similar number of UH-60A+ aircraft. Word has it that it that six more HH-60Ms will be delivered to this unit, increasing its compliment to twelve helicopters.

C-17A 03-3119 183rd AS MS ANG arr 27jul21, dep 28jul21 Unloaded HH-60M 20-21128, 20-21129 and 20-21130 Loaded UH-60A+ 83-23863, 84-23936 and 89-26163

C-17A 06-6164 60th AMW arr 17sep21, dep 18sep21 Unloaded HH-60M 20-21131, 20-21132 and 20-21133 Loaded UH-60A+ 85-24446, 87-24614 and 87-26004

Between April 2021 and June 2021, the seventh UH-60A+ assigned to C/1-214th AVN was shipped back to the Continental United States (CONUS). This was helicopter 85-24397, which was allocated to BEST at Huntsville (AL) on 28 June 2021.

On 7 September 2021, Airbus North America delivered the first UH-72B Lakota helicopter to the United States Army. In total eighteen of these helicopters are on order. All are slated to be delivered to the United States Army National Guard (ARNG), but this first example was initially delivered to Huntsville (AL) for trials with the Aviation Flight Test Directorate (AFTD).

Additional Lakota news was published on 11 October 2021. On this day the UH-72A fleet surpassed the 1 million flying hours mark. The first UH-72A Lakota was delivered in 2006, and in total 463 of these helicopters were delivered to the US Army. About 45% of the Lakota fleet is used by 1-223rd AVN at Fort Rucker (AL) for helicopter pilot training.

On 8 October 2021, the US Army officially unveiled the first six UH-60V Black Hawk helicopters which were delivered. This ceremony took place at Fort Indiantown Gap (PA) where all six were delivered to the Eastern Army National Guard Aviation Training Site (EAATS) between 27 and 31 July 2021. The UH-60V is an upgrade program for older UH-60L helicopters. The digitalized cockpit has similar features as the UH-60M, reducing the pilot's workload and increasing situational awareness. The upgrade work is executed by the US Army itself at the Corpus Christi Army Depot (CCAD) in Texas. The first production UH-60V example performed its first flight on 11 September 2020, and was subsequently delivered to the Aviation Flight Test Directorate (AFTD) at Huntsville (AL) for trials.

The US Army announced that the first operational unit to be equipped with the UH-60V will be 1-106th AVN IL ARNG during the summer of 2022. In total 760 UH-60L helicopters are planned to be converted to UH-60V standard. Even though not specifically mentioned, several of these will be former UH-60A helicopters which previously underwent A to L conversion and are thus brought to UH-60L standard.

From the various press photos these UH-60V helicopters were confirmed with EAATS: 92-26435, 95-26662, 00-26871 and 05-27042. Based on ADSB data, 91-26349 is also a likely candidate. It was confirmed with CCAD at Corpus Christi (TX) in March 2019 and again in July 2021. It showed up on ADSB flying together with some of the other (confirmed) UH-60V helicopters recently.

Other helicopters confirmed as converted to UH-60V standard are: 90-26242 (oct20), 90-26252 (dec20), 90-26302 (nov20) and 95-26646 (oct19). All four were used by AFTD for trials, with their the last noted dates in brackets behind each serial.

End-September, a rotation of the UH-72A helicopters and units deployed to the US-Mexico border area took place. Returning back home were the elements of 2nd Battalion, 151st Aviation Regiment from the Army National Guards of Florida, Georgia, North Carolina, South Carolina and Virginia. These units were deployed since October 2020. In return, 1st Battalion, 376th Aviation Regiment deployed their elements from Illinois, Indiana, Iowa, Missouri and Nebraska to the border region. Based on ADSB, the following movements took place:

Returning home:

A(-)/2-151st AVN SC ARNG: Det.1 A/2-151st AVN VA ARNG: B(-)/2-151st AVN FL ARNG: Det.1 B/2-151st AVN NC ARNG: Det.1 C/2-151st AVN GA ARNG:	09-72091, 09-72094 09-72124, 11-72227 07-72039, 08-72044, 14-72318 08-72048, 08-72049, 12-72246 10-72133, 10-72135
Deploying to the border r A(-)/1-376th AVN NE ARNG: Det.1 A/1-376th AVN IA ARNG: B(-)/1-376th AVN MO ARNG: Det.1 B/1-376th AVN IL ARNG:	egion: 07-72037, 12-72240 08-72046, 09-72114, 12-72243, 12-72244 09-72092, 12-72263, 13-72299 12-72268, 12-72269
A/1-5th AVN 4-6th CAV 6-6th CAV 2-10th AVN B/3-10th AVN C/3-10th AVN 1-14th AVN 6-17th CAV 7-17th CAV B/1-52nd AVN A/6-52nd AVN 2-82nd AVN Det.2 G/2-104th AVN Det.2 G/2-104th AVN	Polk AAF, Fort Polk (LA) currently deployed to South Korea Wheeler Sack AAF, Fort Drum (NY) Wheeler Sack AAF, Fort Drum (NY) Wheeler Sack AAF, Fort Drum (NY) Wheeler Sack AAF, Fort Drum (NY) Hanchey AHP, Fort Rucker (AL) Butt AAF, Fort Carson (CO) Hood AAF, Fort Carson (CO) Hood AAF, Fort Hood (TX) Ladd AAF, Fort Wainwright (AK) NAS Fort Worth JRB Simmons AAF, Fort Bragg (NC) WI ARNG, AASF#1 West Bend MAP (WI)
B/1-106th AVN G(-)/1-111th AVN	IL ARNG, AASF Kankakee, Greater Kankakee Airport (IL) KS ARNG, AASF#1 Forbes Field Airport, Topeka (KS)
C(-)/1-112th AVN A/3-126th AVN	WAARNG, LAASF Fairchild AFB, Spokane (WA) MAARNG, AASF#1 JB Cape Cod,
Det.1 G/3-126th AVN	Camp Edwards (MA) DC ARNG, AASF Davison AAF, Fort
1-130th AVN Det.1 B/3-140th AVN Det.2 C/3-142nd AVN 1-150th AVN	Belvoir (VA) NC ARNG, AASF#1 Raleigh-Durham IAP (NC) NV ARNG, LAASF North Las Vegas (NV) ME ARNG, AASF Bangor IAP (ME) NJ ARNG, AASF#1 Lakehurst, NAES Lakehurst-Maxfield Field (NJ)
1-151st AVN B(-)/1-168th AVN	SC ARNG, AASF#1 McEntire JNGS (SC) WA ARNG, ASF Lewis, Grey AAF, Fort Lewis (WA)
Det.1 C/1-169th AVN	OK ARNG, AASF#1 Muldrow AHP, Lexington (OK)
C/1-214th AVN C/2-224th AVN	Grafenwöhr AAF (Germany) MD ARNG, AASF Weide AHP, Aberdeen Proving Ground (MD)
1-229th AVN Det.2 C/2-238th AVN	Grey AAF, Fort Lewis (WA) SC ARNG, AASF#4 Greenville Donaldson Center Airport (SC)
1-501st AVN B/2-501st AVN C/2-501st AVN 3-501st AVN	Biggs AAF, Fort Bliss (TX) Biggs AAF, Fort Bliss (TX) Biggs AAF, Fort Bliss (TX) Biggs AAF, Fort Bliss (TX)

eM

85

While on a visit to Stratton ANG Base to photograph LC-130s, Raymond Rivard visited the Empire State Aerosciences Museum located on Schenectady County Airport, near Albany, NY. They have a very good collection of aircraft there. Capturing the photographer's interest was this Operation Credible Sport (ed. attempt to free hostages in Iran in 1980) YMC-130H 74-1686 being restored. (16 September 2021)

AFTD BEST		Aviation Flight Test Di Huntsville (AL) BEST Aircraft Consoli at 248 Dunlop Blvd, H	dation Facility	(TX), 81-2 (USNTPS) code 62. 1
Boeing Mesa		Boeing at Mesa (AZ)		offered fc
C-23A 84-00463 84-00467		<i>, , , , , , , , , ,</i>	SH3110 oct21 SH3114 oct21	UH-60A+ 81-23604 82-23863 84-23936
	leployed to th	C-35 det M-East 5 ne Middle East sinc /6-52nd AVN mid-		85-24397 85-24446 87-24614 87-26004
September 201 IL ARNG in July firmation. Eith by August 2021	8, it was next 1 7 2020. This las er way, it was	N, ex PA ARNG see note ex B/2-4th AVN f/n onfirmed with B/2- reported with B(-)/ st report however n confirmed with B/	2-238th AVN requires con-	89-26163 On 27 De Governm reported Some of have surf 83-23863 84-23936 85-24397 89-26163 in sep21
EH-60A 86-24514	std BEST	ex C/2-224th AVN	701013 jun21	UH-60L 93-26481
then seen with prepared for de	std BEST std BEST std BEST std BEST std BEST std BEST std BEST std BEST std BEST std BEST, ex De std BEST, ex De std BEST, ex De std BEST std BEST	as 23269, ex std BEST ex nb see note et.2 G/2-104th AVN ex C/2-224th AVN ex A/3-126th AVN ex G(-)/1-111th AVN et.1 C/3-142nd AVN ex B/1-106th AVN ex A/3-126th AVN et.1 C/1-169th AVN et.1 G/3-126th AVN et.1 G/3-126th AVN ex nb et.1 A/1-169th AVN ex A/1-150th AVN ex A/1-150th AVN ex AFTD ates back to Octobe itsville (AL) where its confir	70276 jul21 70306 sep21 70318 sep21 70322 jun21 70336 jun21 70341 jul21 70505 jul21 70536 jul21 70536 jul21 70536 jul21 70585 sep21 70688 aug21 70730 sep21 70780 aug21 70816 jun21 70820 sep21 r 2020. It was it was being med as aban-	98-26817 01-26879 HH-60M 12-20504 20610 14-20681 20-21128 20-21128 20-21130 20-21131 20-21132 20-21133 Both 2061 in 2017. UH-60M 20043 20049 07-20050 07-20050 07-20056 07-20060

23585 was delivered to the US Navy Test Pilot School 5) at NAS Patuxent River (MD) where it was allocated It was assigned to BEST on 1 September 2021, and or sale via the GSA in October 2021

offered for sale	e via the GSA ir	1 October 2021.	
Government A reported aband Some of the fe	to Afghanistan a dep to CONUS, dep to CONUS, dep to CONUS, dep to CONUS, dep to CONUS, dep to CONUS, dep to CONUS, er 2017, 81-23 gencies, it was loned at Bagra ormed C/1-21 again with BES	a October 2021. ex C/1-214th AVN ex C/1-214th AVN 604 was offered f s not seen anymor im AB (Afghanistan 4th AVN medevad it at Huntsville (Al	70688 jul21 70761 jul21 70873 '21 70935 sep21 701137 sep21 701214 sep21 701402 jul21 for sale to US re until it was a) recently. c Blackhawks L):
84-23936	offered for sale	by auction via GSA in	oct21
85-24397 89-26163		by auction via GSA in by auction via GSA in a	
in sep21			augz i anu again
UH-60L			
93-26481	A/1-5th AVN	ex nb	jan21
98-26817 01-26879	A/2-227th AVN Det.2 C/2-238th	c/n confirmed	702473 sep21 jan21
HH-60M	Det.2 0/2-200th		janzi
12-20504	C/2-501st AVN	ex C/3-10th AVN	704146 jan21
20610	C/2-501st AVN	ex nb	nov20
14-20681	C/2-501st AVN	ex nb	704363 oct20
20-21128	C/1-214th AVN	del 27jul21	jul21
20-21129	C/1-214th AVN	del 27jul21	jul21
20-21130 20-21131	C/1-214th AVN C/1-214th AVN	del 27jul21 del 17cop21	jul21
20-21131	C/1-214th AVN	del 17sep21 del 17sep21	jul21 jul21
20-21132	C/1-214th AVN	del 17sep21	jul21
		ast reported with	
in 2017.	. 20001		0,20101111
UH-60M			
20043	3-501st AVN	ex 2-10th AVN	feb21
20049	3-501st AVN	ex 2-10th AVN	feb21
07-20050 07-20052	3-501st AVN 3-501st AVN	ex 2-10th AVN ex 2-10th AVN	feb21 feb21
07-20052	3-501st AVN	ex 2-10th AVN	703060 jan21
07-20060	3-501st AVN	ex 2-10th AVN	703068 jan21
			-

several other since early-20 ples seem to l	n aircraft are su 021. Based on A be fly out of Big	ex 2-10th AVN ex 2-10th AVN ex nb rmed transfers to spected to be in ADSB report the for ggs AAF, Fort Blis	use by this unit following exam- s (TX):	229th Aviatic 1-229th AVN A/1-229th AV B/1-229th AV C/1-229th AV	/N (AR) /N (AR) /N (AR)	AB) Born In Battle Winged Assault Tigersharks Serpents Killer Spades Blue Max es under 1-229th AVN each
14-20651 and 7 ex 2-10th AVN 20072, 07-20 ex nb: 10-2033	14-20657 :20044,2004 081 and 12-2054 30 and 16-20839		54,20055,		I-64E Apache helicop B/1-229th AVN del ju C/1-229th AVN del ju A/1-229th AVN del ju C/1-229th AVN del ju	ters assigned. 120 NM009 120 NM081 120 NM082
With thanks information!	to the AH-64	Apache Research	Group for this	20-03310 20-03311	C/1-229th AVN del ja C/1-229th AVN del ja	
UH-60V 92-26435 95-26662 00-26871 05-27042	EAATS EAATS EAATS EAATS EAATS	ex UH-60L ex UH-60L ex UH-60L ex UH-60L	jul21 jul21 jul21 jul21	20-03312 20-03313 20-03315 20-03316 20-03317	B/1-229th AVN del 25 C/1-229th AVN del 15 C/1-229th AVN del 15 B/1-229th AVN del 25 C/1-229th AVN del ja	5jan21 NM312 5jan21 NM313 5jan21 NM315 5jan21 NM315 5jan21 NM316
AH-64D 04-05445 07-07036 09-05598 09-05614 09-05661 09-05668 11-05701 11-05706 11-05711	1-151st AVN 1-501st AVN 1-501st AVN 4-6th CAV 1-501st AVN 4-6th CAV 1-130th AVN 4-6th CAV 1-130th AVN 4-6th CAV	ex 6-6th CAV ex 6-17th CAV ex nb ex 2-6th CAV ex nb ex 2-6th CAV ex 1-151st AVN ex 2-6th CAV ex 1-151st AVN ex 2-6th CAV	PVD445 apr21 DUS036 jan21 PVD598 jan21 PVD614 jun21 PVD638 jun21 PVD661 jun21 PVD668 jun21 PVD668 jun21 PVD701 jun21 PVD704 jun21	20-03318 20-03319 20-03320 20-03321 20-03322 20-03323 20-03324 20-03326 20-03328 20-03328 20-03329 20-03330 20-03330	B/1-229th AVN del 2 C/1-229th AVN del ja B/1-229th AVN del ja B/1-229th AVN del ja B/1-229th AVN del of A/1-229th AVN del of	NM319 in21 NM320 5jan21 NM321 2mar21 NM323 2mar21 NM324 2mar21 NM326 6mar21 NM328 6mar21 NM329 7mar21 NM320
AH-64E 12-09039 16-03088 16-03091 16-03103 17-03126 17-03127 17-03126	1-227th AVN 7-17th CAV 7-17th CAV 7-17th CAV 7-17th CAV 7-17th CAV	f/n f/n f/n f/n ex 1-101st AVN ev Pacing Mage	B3039 sep21 NM088 apr21 NM091 jun21 NM103 sep21 NM126 sep21 NM127 may21	20-03333 UH-72A 09-72111/11L 09-72118/18F 12-72270 19-72429/29K 19-72432/32H	B/1-229th AVN del 27 1-223rd AVN see n	7mar21 NM333 note 9328 apr19 never coded 18G 9342 Det.1 B/3-140th 9599 may21 note 9815

18-03206 7-17th CAV ex Boeing Mesa **NM206** sep21 As previously reported by Scramble, the first unit to receive the upgraded AH-64E Version 6 is 1-229th AVN at Grey AAF, JB Lewis-McChord (WA). With a big thanks to the Apache Research Group, we can present the following overview of the twenty-four helicopters assigned to this unit. But before going into detail on the serials, first an overview of the Order of Battle.

ex Boeing Mesa

ex 1-229th AVN

NM176 sep21

NM200 sep21

19-72441/41C

19-72443/43B

1-14th AVN

7-17th CAV

Between September 2016 and November 2019, 09-72111 was reported using code 11K, a photo dated April 2019 however shows code 11L. The question now is, if this helicopter ever was coded 11K to start out with, or if it was recoded at some point in time. Either way, the report with code 11L in November 2019 for sure seems to be incorrect.

1-223rd AVN

1-223rd AVN

code confirmed

code confirmed

9828

9830

Concerning 09-72118, various conflicting reports reached us mentioning codes 18F and 18G between November 2016

This F/A-18C recently transferred from VFC-12 Fighting Omars to NAWDAC. It carries an arctic camouflage that VFC-12 has on a few of their jets, but is the first Hornet to carry this camouflage at Fallon. (20 September 2021, Nate Leong)

News

17-03176/76D

18-03200

The Wizards CAG bird showing off the Squadrons colors of black and maroon on a ribbon in front of the cockpit wrapping around the fuselage. It appears that VAQ-133 Wizards has updated their squadron tail markings. Traditionally, they had the trident and an atom symbol, but now, there is a skull superimposed over that pitchfork, and the atom is on its forehead. (NAS Fallon, 20 September 2021, Nate Leong)

and April 2019. Photo-proof seems to confirm that 18F is the correct code for this period. To make matters more interesting, code 18C was quoted for this helicopter in September 2019....

Two other corrections or changes for Fort Rucker based Lakota concern 19-72429 and 19-72432. The 19-72429 was reported with code 29J, photo-proof however shows it being coded 29K. Similar, 19-72432 was reported as 19C, but photo-proof shows that the correct code is 32H.

Lakota 12-72270 most likely replaces 08-72062 with C(-)/1-112th AVN WA ARNG, which was seen on ADSB heading for Columbus (MS) on 15 March 2021. It has been recorded on ADSB flying out of Fort Rucker (AL) since September 2021. According to ADSB several UH-72A helicopters have been transferred from Army National Guard units to 1-223rd AVN at Fort Rucker (AL):

UH-72B

20-72464AFTDdel 07sep21sep21The FY for this helicopter requires confirmation, the contract
was signed on 23 July 2020. In total 18 UH-72B helicopters are
on order (with an option for three more), which are believed
to be allocated serials 20-72464 until 20-72481.

The construction number for this first helicopter is being quoted as 21016, which was registered with Airbus Helicopters at Grand Prairie (TX) as N104AH on 7 September 2021. At this point in time we do not have confirmation if this is correct.

United States Navy

FRCSW = North Island Fleet Readiness Center South West

C-2A 162155 162163/22	FRCSW VRC-30	ex 31/VRC-30 Det. ex 630/VAW-120	5 35 oct21 43 sep21
F/A-18E 165781/AF-00 165786/AF-02 165788/AD-104 165867/AF-05 165896/AF-04 166422/AC-403	VFC-12 VFC-12 VFA-106 VFC-12 VFC-12 VFA-105		1536/E029 sep21 1540/E031 sep21 2 E043 sep20

reneaa. (NAS Fail	on, 20 Septembe	er 2021, Nate Leong)	
166654/AC-401 166655/AD-101 166785/AD-114 166826/AG-407 166827/AG-410 169646/AB-301 169735/AB-222 169739/NE-303 169949	VFA-105 VFA-106 VFA-136 VFA-136 VFA-136 VFA-34 VFA-211 VFA-211 VFA-192 Boeing	ex AC-404 ex AG-104/VFA-143 ex AC-105/VFA-32 ex AB-306/VFA-136 ex AB-307/VFA-136 ex AB-306 ex AD-141/VFA-106 f/n f/f 10sep21	E117 aug21 E118 sep21 E131 sep21 E145 jul21 E146 jul21 E308 sep21 E310 sep21 E314 sep21 E32. sep21
F/A-18F			
165808/AF-20 165910/22 165915/NJ-116 165917/AD-205 166610/AD-210 166678/AJ-213 166815/AC-102 168486/AG-206 168487/AG-207 168490/AG-202 169647/AB-11 169751/DD-302 169973	VFC-12 VFA-122 VFA-106 VFA-106 VFA-213 VFA-213 VFA-32 VFA-103 VFA-103 VFA-11 VFA-11 VX-31 VX-23	ex AD-221//FA-1061 ex NJ-117//FA-122 ex NA-403//FA-94 ex NA-//FA-94 ex AB-105//FA-11 ex AJ-204 ex AJ-204 /FA-213 ex AC-100//FA-32 ex AC-104//FA-32 ex AC-114//FA-32 ex AG-202//FA-103 ex AD-252//FA-106 ex VX-23 del 27sep21	547/F034 sep21 F056 aug21 F061 sep21 F063 sep21 F103 sep21 F156 sep21 F168 sep21 F260 sep21 F261 sep21 F264 sep21 F277 sep21 F287 sep21 F288 sep21
EA-18G			
166900/AC-502 168250/NL-522 168271/NH-503 168388/NL-554 168775/NH-501 169127/AB-504	VAQ-130 VAQ-135 VAQ-142 VAQ-131 VAQ-142 VAQ-137	ex AF-504/VAQ-209 ex NL-552/VAQ-131 ex NJ-544/VAQ-129 ex NL-512/VAQ-138 ex AF-505/VAQ-209 ex NL-511/VAQ-138	G12 sep-21 G32 sep-21 G53 sep-21 G74 sep-21 G89 sep-21 G118 sep-21
F-35C			
169799/NE-400	VFA-147	del	CF-55 oct21
MH-60R 167031/J121 167064/AJ-707 168082/AG-07 168144/NE-704 168148/NG-702	FRCSE FRCSE HSM-46 HSM-78 HSM-71		7037 sep21 703945 sep21 704 sep21 704840? sep21 704845? oct21
MH-60S 166324/BR-44 166330/NW-302 166360/HU-727 167853/NF-620 168530/60 168539/NW-300	HSC-28 HSC-85 HSC-2 HSC-12 HSC-21 HSC-85	ex AB-616/HSC-11 ex NH-3/HSC-6 ex HU-705 ex AB-610/HSC-11 ex NA-610/HSC-6 ex NA-617/HSC-15	702836 sep21 7028 oct21 7029 aug21 7032 sep21 703810 sep21 703928 oct21
UH-60A 23585/62	for sale	ex USNTPS	70306 oct21
TH-73A 170139/E-611 170142	TAW-5 Leonardo	del 19oct21 f/n	15802 oct21 15805 jun21

1618428/28 VP-47 ex LL-28/VP-30 4000/3012 oci1 16888/4/SN-00 HMLA-169 ex UV-48/MLA-267 592/28 sep21 16893/RD-236 VP-26 ex 545/VP-30 640767/164 sep21 16988/SN-00 HMLA-267 620/28 sep21 16988/SN-00 FMLA-267 592/28 sep21 16988/SI-106 592/28 sep21 1698/28 sep21 <t< th=""><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th><th></th></t<>									
Top: Top: <thtop:< th=""> Top: Top: <tht< td=""><td>P-8A 168428/428 169328/RD-328 169545/LK-545</td><td>VP-47</td><td>ex PD-328/VP-9 622</td><td>294/6244</td><td>sep21</td><td>168804/SN-00 168965/YW-47 169255</td><td>VMM-165 HMLA-267</td><td>ex UV-48/HMLA-267 ex VT-22 HMLA-367</td><td>59222 sep21 592 sep21</td></tht<></thtop:<>	P-8A 168428/428 169328/RD-328 169545/LK-545	VP-47	ex PD-328/VP-9 622	294/6244	sep21	168804/SN-00 168965/YW-47 169255	VMM-165 HMLA-267	ex UV-48/HMLA-267 ex VT-22 HMLA-367	59222 sep21 592 sep21
CHIV-22D (198447) VRM-50 del D2013 sep21 161172/VF-178 HMI-462 ex YK-179/HMI-466 65478 sep21 United States Marine Corps FRCE = cherry Point Fleet Readiness Center East 161130/EN-014 HMI-462 ex YK-179/HMI-466 65478 sep21 UC-35D Cherry Point Fleet Readiness Center East 165247 FRCE = cherry Point ex H&HS Futenma 560-0672 sep21 165247 FRCE = cherry Point ex H&HS Futenma 560-0672 sep21 165247 FRCE = cherry Point ex NE-32/MM-162 65471 sep21 555. sep21 170271/BH-271 VMGR-252 del 382-5923 sep21 AV-8B 176 sep21 555. sep21 176 sep21 176 sep21 262 sep21 4V-8B 176 sep21 165338/ 176 sep21 165338/ 176 sep21 165338/ 176 sep21 165338/ 176 <td>T-45C 163650/F-600 167087/B-237</td> <td></td> <td></td> <td></td> <td>sep21</td> <td>169833/HF-69</td> <td>HMLA-269</td> <td>del</td> <td>592 jun21</td>	T-45C 163650/F-600 167087/B-237				sep21	169833/HF-69	HMLA-269	del	592 jun21
United States Marine Corps 16118/UER-01 HIM-H=44 éx EN-40 De3479 Sep21 FRCE = Cherry Point Peet Readiness Center East 16118/UER-01 HIM-H=46 65427 sep21 162309 Cherry Point ex H&HS Futenma 560-0672 sep21 165247 FCCE ex EN-24/HMH-464 65649 cd21 170271/BH-271 VMGR-252 del 382-5923 sep21 Ar-88 163888/WL-21 sid Cherry Point ex VMA-311 176 sep21 166304/7 NAWDC ex NE-423/VFA-341047/C259 jun21 165006/WE-51 VMM-1431 209 sep21 1653398/2020 VMFA-132 ex NE-423/VFA-341420/C456 cd21 165331/KD-46 VMA-214 280 sep21 164685 nmks ex FCCE 1118//D98 cd21 165536/KD-45 VMA-214 280 sep21 165398/2020 VMFA-1501 ex VK-15/VMFA-121 BF-49 sep21 165536/KD-45 VMA-231 ex WE-02/VMA-214 280 sep21 164685 nmks ex FCCE 1118//D98 ocd21 165536/KD-45 VMA-231 ex WE-40/VMA-24 303 sep21 168529/VM-40 <	CMV-22B 169447	VRM-50	del	D2013	sep21	161179/YF-179			
UC-35D 165247 FRCE ex EN-24/HMH-464 65647 sep21 165712 Cherry Point ex HAHS Futerina 560-0672 sep21 CH-33K 169662 Sikorsky ff 22sep21 95 sep21 170271/BH-271 VMGR-252 del 382-5923 sep21 AV-8B 1636247 FR-48C 164630/47 NAWDC ex NE-423/VFA-341047/C259 jun21 165018/WE-51 V/MA-311 276 sep21 1652457 VMAFA-115 ex NE-423/VFA-341047/C259 jun21 165039/WE-51 V/MM-161 ex WE-02/VMA-214 262 sep21 1652477 MAB6 v/MAFA-112 ex NE-434/VFA-341420/C456 odd11 165039/WE-61 V/MA-1203 ex WE-02/VMA-214 260 sep21 1685287/WM-29 V/MFA-121 BF-29 jul21 168567/VG-06 V/MA-203 ex WE-12/VMA-214 303 sep21 168025/W-M-49 V/MFA-121 BF-29 jul21 168574/G-06 V/MA-203 ex WE-32/VMA-214 303 sep21 1680252/W-M-49 V/MF		ine Corps			1				
166712 Cherry Point ex H&HS Futenma 560-0672 sep21 CH-53K 170271/BH-271 VMGR-252 del 382-5923 sep21 170271/BH-271 VMGR-252 del 382-5923 sep21 163868/WL-21 std Cherry Point ex VMA-311 176 sep21 164630/47 NAWDC ex NE-423/VFA-341047/C259 jun21 16538/G006WE-51 VMM-165 ex WE-93/VMA-214 262 sep21 165176VE-15 VMAF-141 VMAF-312 ex NE-434/VFA-341420/C456 sep21 16531/KD-46 VMAT-203 ex WE-93/VMA-214 269 sep21 165372/VL-29 VMFA-312 ex VK-434/VFA-341420/C456 ocl1 165567/VL-03 VMAT-203 ex WE-12/VMA-214 269 sep21 168727/VM-29 VMFA-1501 ex VK-15/VMFA-122 BF-49 sep21 165574/CG-06 VMA-231 ex EH-64/VMM-264 311 sep21 169169/VM-49 VMFA-501 ex VK-16/VMFA-121 BF-49 sep21 165574/CG-06 VMA-214 260 sep21 169169/VM-49 VMFA-250 ex VK-1	FRCE = Cherry P	oint Fleet Readine	ess Center East			162479		ex YS-22/VMM-162	
KC-130J 169662 Sikorsky If 22sep21 95 sep21 17027/19H-271 VMGR-252 del 382-5923 sep21 Av-8B F/A-18C 16450/47 NAWDC ex NE-423/VFA-341047/C259 jun21 165006/WE-51 VMM-165 ex WE-09/VMA-214 262 sep21 165252/WK-14 VMAFA-112 ex NE-434/VFA-34120/C450 ocd21 165566//CD-45 VMAF-203 ex WE-03/VMA-214 269 sep21 165252/WK-14 VMAFA-501 ex KK-15/VMFA-341420/C456 ocd21 165566//CD-45 VMAF-203 ex WE-12/VMA-214 260 sep21 168727/VM-29 VMFAT-501 ex VK-15/VMFA-121 BF-29 jul21 165656//CD-45 VMM-365 SP-MAGTF-CR A D0081 ocd21 189165/225 VMFAT-501 ex VK-15/VMFA-122 BF-49 sep21 168328//GC-06 VMM-365 SP-MAGTF-CR A D0014 ocd21 189162/25 VMFAT-501 ex VK-05/VMFA-122 BF-54 sep21 168328//CG-09 VMM-365 SP-MAGTF-CR A D0124 ocd21	UC-35D					165247	FRCE	ex EN-24/HMH-464	65641 sep21
TY0271/BH-271 VMGR-252 del 382-5923 sep21 F/A-18C 14450/47 XMWDC ex NE-423/VFA-341047/C259 junct 176 sep21 164509/Z00 VMFA-115 ex AL-407/VFA-37 1297/C401 ocd21 165039/200 VMM-264 ex WE-09/VMA-214 262 sep21 1652399/200 VMFA-312 ex NE-434/VFA-341420/C456 ocd21 165566/KD-45 VMA-203 ex WE-02/VMA-214 280 sep21 164685 nmks ex FRCE f118/D098 ocd21 165566/KD-45 VMA-203 ex WE-12/VMA-214 280 sep21 169165/225 VMFA-501 ex VK-15/VMFA-121 BF-49 sep21 165574/CG-06 VMA-231 ex EH-54/VMM-264 311 sep21 169165/225 VMFA-501 ex VK-15/VMFA-121 BF-49 sep21 166687/VM-10 VMA-365 SP-MAGTF-CR A D0014 ocd21 169169/225 ex VC-06/VMFA-121 BF-49 sep21 168228/VM-06 VMM-365 SP-MAGTF-CR A D0018 ocd21 169169/225 ex VC-06/VMFA-121 BF-57 sep21 1686228/VM-06 VMM-365 ex FRCE D0128 ocd21 1	166712	Cherry Point	ex H&HS Futenma	560-0672	sep21		0.1	(// 00 04	65 04
F/A-18C 163368/WL-21 std Cherry Point ex VMA-311 176 sep21 1643047 NAWDC ex NE-423/VFA-34 1047/C259 jun21 165306/WL-21 std Cherry Point ex VMA-311 262 sep21 165176V/E4.11 WMFA-115 ex NE-433/VFA-34 1047/C259 jun21 165006/WE-51 165006/WE-54 WMA-203 ex WE-03/VMA-214 262 sep21 165389/200 VMFA-312 ex NE-434/VFA-341420/C456 oct1 165387 mmks ex WE-02/VMA-214 280 sep21 164685 nmks ex FRCE 1118/D098 oct1 165566/KD-45 VMA-231 ex WE-02/VMA-214 303 sep21 164685 nmks ex VK-15/VMFA-121 BF-49 sep21 16568//VM-03 VMM-165 SP-MAGTF-CR A D0014 oct21 169165//252 VMFA-250 ex VK-16/VMFA-121 BF-49 sep21 166837/VM-03 VMM-165 SP-MAGTF-CR A D0174 oct21 16918/VM-40 VMM-165 sep1/AGTF-CR A D0174 oct21 168028/VM-10 VMM-165 ser AAGTF-CR A D0							Sikorsky	t/t 22sep21	95 sep21
164630/47 NAWDC ex NE-423/VFA-341047/C259 jun21 165006/WE-51 VMMA-165 ex WE-09/VMA-214 262 sep21 165176/VCP-15 VMAF-115 ex AJ-407/VFA-37 1227/C40 oct1 165311/KD-46 VMAT-203 ex WE-09/VMA-214 280 sep21 165225/WK-14 VMAFA122 ex NE-434/VFA-341420/C456 oct21 165311/KD-46 VMAT-203 ex WE-02/VMA-214 280 sep21 165225/WK-14 VMFA-312 ex NE-434/VFA-341420/C456 oct21 16556/KD-45 VMAT-203 ex WE-02/VMA-214 280 sep21 164685 nmks ex FRCE 1118/D098 oct21 16556/KD-45 VMAT-203 ex WE-02/VMA-214 280 sep21 168025/VM-20 VMFAT-501 ex VK-15/VMFA-121 BF-29 jul21 166687/VH-03 VMA-265 SP-MAGTF-CR A D0124 oct21 169025/VM-49 VMFAT-501 ex VK-10/VMFA-121 BF-49 sep21 168628/WH-06 VMM-365 SP-MAGTF-CR A D0124 oct21 168236/CG-04 VMM-7024 ex FRCE D0227 sep21 168628/WH-06 VMM-165 ex GX-22/VMMT-204 D0212 sep21 168628/WH-14 VMM-166 ex GX-22/VMMT-204	1/02/1/BH-2/1	VMGR-252	del	382-5923	sep21	-			
165176/VE-15 VMFA-115 ex AJ-407/VFA-37 1297/C401 occ21 16511/k/D-46 VMAT-203 ex WL-311/VMA-311 269 sep21 165239/000 VMAF(AW)-224 ex XE-434/VFA-341420/C456 occ21 165385 nmks ex WE-02/VMA-214 280 sep21 165399/2000 VMFA-501 ex VK-434/VFA-341420/C456 occ11 165566/KD-45 VMAT-203 ex WE-02/VMA-214 280 sep21 164685 nmks ex FRCE 1118/D098 occ11 165667/W-03 VMA-203 ex WE-12/VMA-214 280 sep21 16572V/VA-9 VMFAT-501 ex VK-15/VMFA-121 BF-49 sep21 165687/W-03 VMM-365 SP-MAGTF-CR A D0081 oc121 169169/VM-49 VMFAT-501 ex VK-05/VMFA-121 BF-45 sep21 168018/YR-18 VMM-163 D0148 oc121 sep21 168018/YR-18 VMM-404 NM-228 SP-MAGTF-CR A D0178 oc121 16929/VM-64 VMM-404 NM-230 sep21 168028/YM-06 VMM-365 SP-MAGTF-CR A D02277 sep21	F/A-18C								
165225/WK-14 VMAF(AW)-224 ex XE-303/VX-9 1411/C450 sep21 165225/WK-14 VMAF(AW)-224 ex XE-303/VX-9 1411/C450 sep21 165225/WK-14 VMFA-312 ex XE-303/VX-9 1411/C450 sep21 165385 nmks ex XE-434/VFA-341420/C456 oct21 165385 nmks ex WE-12/VMA-214 303 sep21 164865 nmks ex FRCE 1118/D098 oct21 165574/CG-06 VMA-231 ex WE-12/VMA-24 303 sep21 169025/VM-40 VMFA7-501 ex VK-15/VMFA-121 BF-49 sep21 166687/M-03 VMM-365 SP-MAGTF-CR A D0081 oct21 169169/225 VMFA-250 ex VK-05/VMFA-122 BF-49 sep21 168018/YR-18 VMM-161 ex YP-06/VMM-163 D0148 oct21 sep11 168028/MV-04 VMM-165 SP-MAGTF-CR A D0072 oct21 sep11 168018/YR-18 VMM-165 SP-MAGTF-CR A D00237 sep21 168326/C-09 VMM-365 SP-MAGTF-CR A D0237 sep21 168326/C-09 VMM-284 ex FF-02/VMM-24 WATF-04 WATF sep11 168326/C-09 VMM-285<	164630/47	NAWDC	ex NE-423/VFA-3410)47/C259	jun21				
165399/200 VMFA-312 ex NE-434/VFA-341420/C456 oct21 165385 nmks ex WE-02/VMA-214 280 sep21 164865 nmks ex FRCE 1118/D096 oct21 165586/KD-45 VMA7203 ex WE-12/VMA-214 303 sep21 164865 nmks ex FRCE 1118/D096 oct21 165586/KD-45 VMA-231 ex EH-54/VMA-264 311 sep21 169025/VM-40 VMFAT-501 ex VK-15/VMFA-121 BF-40 sep21 166687/VM-03 VMM-365 SP-MAGTF-CR A D0081 oct21 169165/225 VWFAT-501 ex VK-05/VMFA-121 BF-40 sep21 1668018/YR-18 VMM-365 SP-MAGTF-CR A D0144 oct21 169165/225 ex VK-05/VMFA-121 BF-40 sep21 168226/YM-04 VMM-165 ex GX-22/VMT-204 D0122 sep21 168226/YM-06 VMM-263 ex GX-22/VMT-204 D0212 sep21 168324/K2-17 VMM-264 ex GX-22/VMT-204 D0212 sep21 168324/K2-17 VMM-365 SP-MAGTF-CR A D0217 oct21 sep31 1686324/K2-14 VMM-365 SP-MAGTF-CR A D0227 oct21<	165176/VE-15					165311/KD-46	VMAT-203	ex WL-311/VMA-311	269 sep21
F/A-18D The Darman Sector F/A-18D The Darman Sector The Darman Se	165225/WK-14					AV-8B+®			
F/A-18D ex FRCE 1118/D098 oct21 16556/4/CG-06 VMA7-203 ex WE-12/MA-214 303 sep21 F-35B r-35B r-22B r-35B r-35B	165399/200	VMFA-312	ex NE-434/VFA-3414	20/C456	oct21		nmks	ex WE-02/VMA-214	280 sep21
164685 nmks ex FRCE 1118/D098 oct21 165574/CG-06 VMA-231 ex EH-54/VMM-264 311 sep21 F-35B 168727/VM-29 VMFAT-501 ex VK-15/VMFA-121 BF-29 jul21 165674/CG-06 VMA-365 SP-MAGTF-CR A D0081 oct21 169025/VM-40 VMFAT-501 ex VK-15/VMFA-122 BF-49 sep21 16667/YM-03 VMM-365 SP-MAGTF-CR A D0124 oct21 169025/VM-40 VMFAT-501 ex VK-05/VMFA-121 BF-49 sep21 168295/W-06 VMM-365 SP-MAGTF-CR A D0124 oct21 16913/VCE-06 VMFA-225 ex VC-05/VMFA-122 BF-54 sep21 168295/W-06 VMM-365 SP-MAGTF-CR A D0124 oct21 169592/VM-67 VMFA-501 ex VC-05/VMFA-122 BF-56 sep21 168326/EG-09 VMM-263 ex FRCE D0229? sep21 169592/VM-67 VMFAT-501 ex VM-30 BF-66 sep21 168326/EG-09 VMM-365 SP-MAGTF-CR A D0247' sep21 169592/VM-6	F/A-18D					165566/KD-45	VMAT-203	ex WE-12/VMA-214	
F-35B MV-22B 168727/WI-29 VMFAT-501 ex VK-15/VMFA-121 BF-29 jul21 16687/WI-03 VMM-365 SP-MAGTF-CR A D0091 oct21 169025/VM-40 VMFAT-501 ex VK-15/VMFA-121 BF-49 sep21 166917/WI-03 VMM-365 SP-MAGTF-CR A D0124 oct21 169165/225 VMFA-256 ex VK-05/VMFA-121 BF-49 sep21 168018/YR-18 VMM-161 ex YP-06/VMM-163 D0178 oct21 169296/CE-04 VMFA-256 ex UK-05/VMFA-122 BF-57 sep21 168326/EG-09 VMM-165 ex GX-22/VMM-1204 D0212 sep21 169592/WI-66 VMFA7-501 ex VM-30 BF-67 sep21 168324/YZ-17 VMM-365 SP-MAGTF-CR A D02327 aug277 aug277 aug277 cct21 168620/WI-13 VMM-365 SP-MAGTF-CR A D02377 cct21 168621/WI-13 VMM-365 SP-MAGTF-CR A D0237 cct21 aug247 sep21 168661/VI-1 mmks ex VV-10/VMM-165 D02777 cct21 aug247 <	164685	nmks	ex FRCE 11	18/D098	oct21	165574/CG-06	VMA-231	ex EH-54/VMM-264	
168727/VM-29 VMFAT-501 ex VK-15/VMFA-121 BF-29 jul21 166687/YM-03 VMM-365 SP-MAGTF-CR A D0081 oct21 169165/225 VMFAT-501 ex VK-25 BF-40 sep21 166087/YM-03 VMM-365 SP-MAGTF-CR A D0174 oct21 169165/225 VMFAT-501 ex VK-05/VMFA-122 BF-40 sep21 168018/YR-18 VMM-161 ex YP-06/VMM-163 D0178 oct21 169169/VM-49 VMFAT-501 ex VK-05/VMFA-121 BF-54 sep21 168228/YM-06 VMM-365 SP-MAGTF-CR A D0178 oct21 169590/0 vmKat-225 ex VK-10/VMFA-121 BF-57 sep21 168228/YM-06 VMM-365 SP-MAGTF-CR A D0229 sep21 169590/0 vmKat ex DC-03/VMFA-122 BF-66 sep21 168622/W-04 VMMT-204 ex EH-00/VMM-264 D0227 oct21 B0237 oct21 B6666/VM-163 BF-67 sep21 168661/// M-163 B67/// B22/// M-10 VMM-365 SP-MAGTF-CR A D0227 oct21 B666/// B67/// PF-13						MV-22B			
169025/VM-40 VMFAT-501 ex VM-25 BF-40 sep21 167913/YM-12 VMM-365 SP-MAGTF-CR A D0124 oct21 169025/VM-40 VMFAT-501 ex VK-05/VMFA-122 BF-45 oct21 168028/YM-06 VMM-365 SP-MAGTF-CR A D0124 oct21 oct21 168028/YW-04 VMM-165 ex YP-06/VMM-163 D0148 oct21 169216/VM-04 VMM-365 SP-MAGTF-CR A D0122 oct21 sep21 168228/YW-06 VMM-165 ex YP-06/VMM-163 D0148 oct21 sep21 168228/YW-06 VMM-165 ex YP-06/VMM-164 D0122 sep21 168228/YW-04 VMM-165 ex SP-MAGTF-CR A D0127 sep21 168293/VW-04 VMM-165 ex FRCE D0229? sep21 168329/GX-14 VMM-365 SP-MAGTF-CR A D0227 sep21 1686602/VM-13 VMM-365 SP-MAGTF-CR A D0277 cot21 sep21 168616//11 mmks ex YR-03/VMM-165 D0277 cot21 sep21 168662/VM-10 VMM-365 SP-MAGTF-CR A D0277 cot21 sep21 168667/VE-13 VMM-365 SP-MAGTF-CR A D0277 cot21 sep21 168670/VE-			ov \/K 15/\/MEA 121	DE-20	iul21		VMM-365	SP-MAGTE-CR A	D0081 oct21
189165/25 VMFA-225 ex DC-122/VMFA-122 BF-45 oct21 168018/YR-18 VMM-161 ex YP-06/VMM-163 D0148 oct21 189165/25 VMFA-225 ex VK-10/VMFA-121 BF-49 sep21 168228/YM-06 VMM-365 SP-MAGTF-CR A D0178 oct21 sep32 sep32 168228/YM-04 VMM-165 ex YP-06/VMM-163 D0148 oct21 sep32									
189169/VM-49 VMFAT-501 ev VK-05/VMFA-121 BF-49 sep21 168228/YM-06 VMM-365 SP-MAGTF-CR A D0178 oct21 189296/CE-04 VMFA-225 ex VK-10/VMFA-121 BF-54 sep21 168228/YM-06 VMM-365 SP-MAGTF-CR A D0212 sep21 189296/CE-04 VMFA-225 ex VK-10/VMFA-122 BF-57 sep21 168326/GC-09 VMM-365 SP-MAGTF-CR A D0212 sep21 189591/VM-66 VMFAT-501 ex VM-30 BF-66 sep21 168326/GX-14 VMMT-204 ex FRCE D02237 sug21 169591/VM-66 VMFAT-501 ex VM-30 BF-66 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0237 cug217 sign21 169591/VM-68 VMFAT-501 ex VM-32 BF-66 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0237 cd217 jan21 169612/DC-03 VMFA-122 ex DC-56/VMM-164 BF-80 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0237 cd21 i68670/PF-13 VMM-365 SP-MAGTF-CR A D0330 mar21 D0330									
189296/CE-04 VIMFA-225 ex VK-10/VIMFA-121 BF-54 sep21 168295/YW-04 VIM-165 ex GX-22/VIMT-204 D0212 sep21 169296/CE-04 VIMFA-225 ex VK-10/VIMFA-121 BF-55 sep21 168295/YW-04 VIM-165 ex GX-22/VIMT-204 D0212 sep21 sep21 168326/CE-09 VIMI-165 ex FRCE D0229? sep21 168329/GX-14 VIMT-204 ex EH-00/VIMT-204 ex EH-00/VIMT-204 ex EH-00/VIMT-204 D0212 sep21 168329/GX-14 VIMT-204 ex EH-00/VIMT-204 ex FRCE D0229? sep21 168329/GX-14 VIMT-204 ex EH-00/VIMT-204 ex EH-00/VIMT-204 ex FRCE D0217 sep21 168502/YM-10 VIMT-104 BF-67 sep21 168602/YM-13 VIMT-365 SP-MAGTF-CR A D0257 oct21 ines602/YM-10 VIMI-365 SP-MAGTF-CR A D0217? jan11 D0257 oct21 ines602/YM-10 VIMT-365 SP-MAGTF-CR A D0217? jan21									
169412/CE-06 VMFA-225 ex DC-06/VMFA-122 BF-57 sep21 168326/EG-09 VMM-263 ex FRCE D0229? sep21 169590/00 nmks ex DC-03/VMFA-122 BF-65 oct21 168329/GX-14 VMMT-204 ex HRCE D0229? sep21 aug11 169591/VM-66 VMFAT-501 ex VM-30 BF-66 sep21 168329/GX-14 VMMT-204 ex HRCE D0227? aug21 169593/VM-67 VMFAT-501 ex VM-30 BF-67 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0257 oct21 169612/DC-02 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168673/YM-10 VMM-365 SP-MAGTF-CR A D0237? oct21 169616/DC-03 VMFA-122 ex DC-54/VMM-164 BF-80 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0330 mar21 169617/VK-03 VMFA-122 del BF-113 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0338 sep21 169697/DC-05 VMFA-122 del BF-113 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D033x oct21 169912/MV-51 VMX-1 del BF-110 oct21 168675 Bell-Boeing f/n									
19950/00 nmks ex DC-03/VMFA-122 BF-65 oct21 168329/GX-14 VMMT-204 ex EH-00/VMM-264 D0232? aug1 169591/VM-66 VMFAT-501 ex VM-30 BF-66 sep21 168329/GX-14 VMM-363 ex YZ-11 D0247? sep21 169593/VM-68 VMFAT-501 ex VM-30 BF-67 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0257 oct21 169593/VM-68 VMFAT-501 ex VM-32 BF-68 sep21 168616/11 nmks ex YV-10/VMM-165 D0277? oct21 169616/DC-03 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0277? oct21 169619/DC-03 VMFA-122 ex DC-56/VMM-164 BF-83 sep21 168678/YZ-07 VMM-365 SP-MAGTF-CR A D0330 mar21 169619/DC-09 VMFA-122 del BF-113 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362									
189591/JM-66 VMFAT-501 ex VM-30 BF-66 sep21 168344/YZ-17 VMM-363 ex YZ-11 D0247? sep21 169592/VM-67 VMFAT-501 ex VM-31 BF-66 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0257 oct21 169592/VM-67 VMFAT-501 ex VM-32 BF-66 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0277? oct21 169616/DC-02 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0230 mar21? 169617/DC-03 VMFA-122 ex DC-56/VMM-164 BF-81 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0330 oct21 169619/DC-09 VMFA-122 del BF-112 sep21 168678/YZ-07 VMM-365 SP-MAGTF-CR A D0333 oct21 169915/MV-51 VMFA-122 del BF-119 sep21 168678/YZ-07 VMM-365 SP-MAGTF-CR A D0333 oct21 169912/MV-51 VMFA-122 del BF-119 sep21 168678/YZ-07 VMM-365 SP-MAGTF-CR						168329/GX-14	VMMT-204		
19592/VM-67 VMFAT-501 ex VM-31 BF-67 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0257 oct21 169593/VM-68 VMFA122 ex VM-32 BF-68 sep21 168602/YM-13 VMM-365 SP-MAGTF-CR A D0277? oct21 jan21 169612/DC-02 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168602/YM-10 VMM-365 SP-MAGTF-CR A D0277? oct21 169617/DC-03 VMFA-122 ex DC-56/VMM-164 BF-80 sep21 168673/YZ-07 VMM-365 SP-MAGTF-CR A D0333 oct21 169617/DC-03 VMFA-122 ex VC-05/VMM-164 BF-81 sep21 168673/YZ-07 VMM-365 SP-MAGTF-CR A D0333 oct21 169697/DC-05 VMFA-122 del BF-113 sep21 168673/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 169978/DC-06 VMFA-122 del BF-112 sep21 168695 Bell-Boeing f/n D03xx oct21 169915 LMTAS f/f 04oct21 BF-12 oct21 BF-122 oct21 2708 <t< td=""><td></td><td></td><td></td><td></td><td></td><td>168344/YZ-17</td><td>VMM-363</td><td></td><td></td></t<>						168344/YZ-17	VMM-363		
169593/VM-68 VMFAT-501 ex VM-32 BF-68 sep21 168616/11 nmks ex YW-10/VMM-165 D0271 ? jan21 169612/DC-02 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168616/11 nmks ex YW-10/VMM-165 D0277 ? oct21 169616/DC-03 VMFA-122 ex DC-54/VMM-164 BF-76 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0333 oct21 169617/UK-03 VMFA-122 ex DC-56/VMM-164 BF-78 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0333 oct21 169697/DC-05 VMFA-122 del BF-112 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 169786/DC-06 VMFA-122 del BF-112 sep21 168695 Bell-Boeing f/n D0338 cct21 169915/DC-08 VMX-1 del BF-121 oct21 HC-27J 2708 Sacramento ex Elizabeth City 4161 oct21 169915/MV-53 VMX-1 del BF-127 oct21 Z708 Sacramento <t< td=""><td></td><td></td><td></td><td></td><td></td><td>168602/YM-13</td><td>VMM-365</td><td></td><td></td></t<>						168602/YM-13	VMM-365		
169612/DC-02 VMFA-122 ex DC-53/VMM-164 BF-76 sep21 168622/YM-10 VMM-365 SP-MAGTF-CR A D0277? oct21 169616/DC-03 VMFA-122 ex DC-54/VMM-164 BF-80 sep21 168670/PF-13 VMM-364 ex YR-03/VMM-161 D0330 mar21 169616/DC-03 VMFA-121 ex VK-05 BF-81 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0333 oct21 169617/DC-09 VMFA-122 ex DC-56/VMM-164 BF-83 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0333 oct21 169697/DC-09 VMFA-122 del BF-112 sep21 168678/YZ-07 VMM-365 SP-MAGTF-CR A D0333 oct21 169795/DC-06 VMFA-122 del BF-113 sep21 168678/YZ-07 VMM-365 Ser VL-06/VMM-362 D0338 sep21 169912/MV-51 VMX-1 del BF-119 sep21 168695 Bell-Boeing f/n D03xx oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 HC-144A 210 2133 Cape Cod ex Corpus Christi C202 oct21 210 sep21 231						168616/11	nmks	ex YW-10/VMM-165	D0271? jan21
169616/DC-03 VMFA-122 ex DC-54/VMM-164 BF-80 sep21 168670/PF-13 VMM-364 ex YR-03/VMM-161 D0330 mar21 169617/VK-03 VMFA-121 ex VK-05 BF-81 sep21 168670/PF-13 VMM-365 SP-MAGTF-CR A D0333 oct21 169697/DC-09 VMFA-122 del BF-112 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 169786/DC-06 VMFA-122 del BF-113 sep21 168695 Bell-Boeing f/n D03xx oct21 169912/MV-51 VMX-1 del BF-119 sep21 168695 Bell-Boeing f/n D03xx oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 BF-122 oct21 HC-27J 2708 Sacramento ex Elizabeth City 4161 oct21 167807/HF-82 HMLA-269 ex SE-02/HMLA-469 55115 jun17 Corpus Christi c202 oct21 2313 Cape Cod ex Corpus Christi C202 oct21 168780/KF-91 HMLA-269 ex SN-02 55181 sep21 oct21 S172 sep21 Credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll, Pete Cole, Juan Cosmo da Penha, Edwin de Greeuw, Damiano Gualdoni, Joris Heeren, Andy Marden, Daniele Matt						168622/YM-10	VMM-365	SP-MAGTF-CR A	D0277 ? oct21
169617/VK-03 VMFA-121 ex VK-05 BF-81 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0333 oct21 169619/DC-09 VMFA-122 ex DC-56/VMM-164 BF-83 sep21 168673/YM-14 VMM-365 SP-MAGTF-CR A D0333 oct21 169697/DC-05 VMFA-122 del BF-112 sep21 168678/YZ-07 VMM-365 ex YL-06/VMM-362 D0338 sep21 169786/DC-06 VMFA-122 del BF-113 sep21 168695 Bell-Boeing f/n D033x oct21 169912/MV-51 VMX-1 del BF-119 sep21 168695 Bell-Boeing f/n D03xx oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 HC-27J 2708 Sacramento ex Elizabeth City 4161 oct21 167807/HF-82 HMLA-269 ex SE-02/HMLA-469 55115 jun17 Cape Cod ex Corpus Christi C202 oct21 167999/UV HMLA-269 ex H-30/VMM-364 55172 sep21 Credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll, 168784/SN	169616/DC-03	VMFA-122					VMM-364	ex YR-03/VMM-161	
169697/DC-05 VMFA-122 del BF-112 sep21 169786/DC-06 VMFA-122 del BF-113 sep21 169795/DC-08 VMFA-122 del BF-116 oct21 169912/MV-51 VMX-1 del BF-119 sep21 169912/MV-53 VMX-1 del BF-121 oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 167807/HF-82 HMLA-269 ex SE-02/HMLA-469 55115 jun17 167807/HF-82 HMLA-267 ex SE-02/HMLA-469 55115 jun17 167808/HF-91 HMLA-269 ex SN-02 55117 oct21 168784/SN-34 HMLA-169 ex SN-02 55181 sep21 168797/SM-10 HMLA-369 ex SN-02 55194 jun21	169617/VK-03		ex VK-05	BF-81	sep21				
Inite of the second s	169619/DC-09	VMFA-122	ex DC-56/VMM-164	BF-83	sep21				
169795/DC-08 VMFA-122 del BF-116 oct21 169912/MV-51 VMX-1 del BF-119 sep21 169914/MV-53 VMX-1 del BF-121 oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 169917 LMTAS f/f 04oct21 BF-122 oct21 167807/HF-82 HMLA-269 ex SE-02/HMLA-469 55115 jun17 167807/HF-82 HMLA-269 ex SE-02/HMLA-367 55127 oct21 168508/HF-91 HMLA-269 ex EH-30/VMM-364 55172 sep21 168784/SN-34 HMLA-169 ex SN-02 55181 sep21 168797/SM-10 HMLA-369 ex SN-09/HMLA-169 55194 jun21	169697/DC-05	VMFA-122	del			168695	Bell-Boeing	f/n	D03xx oct21
169795/DC-08 VMFA-122 del BF-116 oct21 169912/MV-51 VMX-1 del BF-119 sep21 169914/MV-53 VMX-1 del BF-121 oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 167807/HF-82 HMLA-269 ex SE-02/HMLA-469 55115 jun17 167807/HF-82 HMLA-267 ex VT-09/HMLA-367 55127 oct21 168508/HF-91 HMLA-269 ex EH-30/VMM-364 55172 sep21 168784/SN-34 HMLA-169 ex SN-02 55181 sep21 168797/SM-10 HMLA-369 ex SN-02 55194 jun21	169786/DC-06	VMFA-122	del	BF-113	sep21	United States Coa	st Guard (CG)		
169912/MV-51VMX-1delBF-119sep21169914/MV-53VMX-1delBF-121oct21169915LMTASf/f 04oct21BF-122oct21169915LMTASf/f 04oct21BF-122oct21UH-1YSacramentoex Elizabeth City167807/HF-82HMLA-269ex SE-02/HMLA-46955115jun17167999/UVHMLA-267ex VT-09/HMLA-36755127oct21168508/HF-91HMLA-269ex EH-30/VMM-36455172sep21168784/SN-34HMLA-169ex SN-0255181sep21168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21		VMFA-122	del				. ,		
169914/MV-53 VMX-1 del BF-121 oct21 169915 LMTAS f/f 04oct21 BF-122 oct21 UH-1Y Exception Excepti	169912/MV-51						Sacramonto	av Elizabath City	1161 00+21
UH-1Y2313Cape Codex Corpus ChristiC202oct21167807/HF-82HMLA-269ex SE-02/HMLA-46955115jun172317Corpus Christiex Cape CodeC210sep21167809/UVHMLA-267ex VT-09/HMLA-36755127oct21oct21credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll,168508/HF-91HMLA-269ex SN-0255181sep21credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll,168784/SN-34HMLA-169ex SN-0255181sep21guadoni, JorisHeeren, Andy Marden, Daniele Mattiuzzo,168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert	169914/MV-53						Saciamento	EN EIIZADELIT GILY	4101 00121
On-Fit167807/HF-82HMLA-269ex SE-02/HMLA-46955115jun17167999/UVHMLA-267ex VT-09/HMLA-36755115jun17168508/HF-91HMLA-269ex EH-30/VMM-36455172oct21168784/SN-34HMLA-169ex SN-0255181sep21168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21	169915	LMTAS	f/f 04oct21	BF-122	oct21				
167807/HF-82HMLA-269ex SE-02/HMLA-46955115jun172317Corpus Christiex Cape CodeC210sep21167999/UVHMLA-267ex VT-09/HMLA-36755127oct21Credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll,168508/HF-91HMLA-269ex EH-30/VMM-36455172sep21Pete Cole, Juan Cosmo da Penha, Edwin de Greeuw, Damiano168784/SN-34HMLA-169ex SN-0255181sep21Gualdoni, Joris Heeren, Andy Marden, Daniele Mattiuzzo,168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert	UH-1Y								
167999/UVHMLA-267ex VT-09/HMLA-36755127oct21Credits: FAUnaticos, Clive Bartram, Danny Bonny, Ian Carroll,168508/HF-91HMLA-269ex EH-30/VMM-36455172sep21Pete Cole, Juan Cosmo da Penha, Edwin de Greeuw, Damiano168784/SN-34HMLA-169ex SN-0255181sep21Gualdoni, Joris Heeren, Andy Marden, Daniele Mattiuzzo,168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert		HMLA-269	ex SE-02/HMLA-469	55115	jun17	2317	Corpus Christi	ex Cape Code	C210 sep21
168508/HF-91HMLA-269ex EH-30/VMM-36455172sep21Pete Cole, Juan Cosmo da Penha, Edwin de Greeuw, Damiano168784/SN-34HMLA-169ex SN-0255181sep21Gualdoni, Joris Heeren, Andy Marden, Daniele Mattiuzzo,168797/SM-10HMLA-369ex SN-09/HMLA-16955194jun21Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert	167999/UV					Credits: FAUna	ticos, Clive Bar	tram, Danny Bonn [,]	y, Ian Carroll,
168784/SN-34HMLA-169ex SN-02 55181 sep21Gualdoni, Joris Heeren, Andy Marden, Daniele Mattiuzzo, Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert	168508/HF-91								
168797/SM-10 HMLA-369 ex SN-09/HMLA-169 55194 jun21 Alan Nightingale, Jeff Rankin, Jos Stevens, Peter Weinert	168784/SN-34								
			ex SN-09/HMLA-169	55194	jun21				
	169236/YW-34	VMM-165	ex SE-12/HMLA-469			· ····································	ie, jeir Ruman	, ,	

September 2021, Nate Leong) Personal copy - Distribution to a third party is not allowed

(C.6-135) as 90747/PA-47 (H-103) as 59620/TA-620

(C.6-154) as TA-943

SNJ-5C AT-6D

T-6D

What is a combat aircraft solo display without flares nowadays? Hungarian Air Force JAS39C Gripen 33 arrived in style at Ostrava on 16 September 2021 and Erik Sleutelberg was among the happy few recording that from the air.

F-AZRB

F-AZRD

F-AZSC

Serials worn by warbirds are given in the third column, in italics if not authentic. Previous (real) military ID's are in that column too, between brackets.

La Fortá-Alais (Franco)

Showreport

column too, between l	brackets.		F-AZSC		(C.0-154) as <i>TA-943</i>
La Fartá Alaia /Fran			F-AZSG	Yak-18A	(ex Egypt) as "15" white
<u>La Ferté-Alais (Frar</u>	ice)		F-AZTL	T-6G	(115102) as <i>117207/CR-311</i>
Le Temps des Hélices		28 August 2021	F-AZTT	C1131E	
•		g	F-AZVN	T-6G	(Y61-501 Tunisia) as 49-2983
Static:			F-AZZM	T-6	Zero lookalike
(F-AZYK)	C1131E	(E.3B-433) as A-91	F-GMCY	N1101	as 67/CY
F-BEGD	L-4B	43-0815/26-R	F-GPJS	Stinson SR10C	
(F-BLOZ)	C-47A	(42-93251), restoration	F-HIZI	PT-18	(40-1991) as 55
Flightlines:			F-HLEA	T-6G	(C.6-188) as 49-3056/56
997	SA319B	20S	F-PACG	SV-4A	(ex AdIA) as 220
(03)/F-TGCH	EA330LC	EVAA	F-WZRR	N1002	(202) as <i>GK</i> + <i>RR</i>
(04)/F-TGCI, 05/F-TGCJ	EA330SC	EVAA	G-FGID	FG-1D	(88297) as KD345/A-130
F-HKCB, F-HKCJ	SR20	CFAIM02.312	G-PBYA	Canso A	(11005 RCAF) as 44-33915
F-AYVF	T-28B	as 138360/KB-5	N43SV	PT-13D	(42-17378) as 796
F-AYYD	TB30	(113)	N1771B	PT-13D	(42-17481)
F-AZAJ	MS318EP-2	as 43/5 white	N2913B	Beech D18S	
F-AZAJ	AT-6C	(H-29) as 43-12177/TA-127	NC4418	Travel Air 4000	red c/s
F-AZBQ	T-6G	(114848) as 115237/OH	N14113	T-28	(1236 Haiti) as 17206/TL-206
F-AZCE	P2-06	· · · ·	N68941	N2S-3	(38423) as 383
F-AZCE F-AZCP	MS502	(U-152) as 7 red as 8S.2	N56938	PT-17	(42-15665) as 202, USCG
F-AZCQ	T-6G	(E.16-193) silver c/s	Flying only:		
F-AZDB	Po-2W	(045) as 9 black	0110/F-RBAR	A400M	ET04.061
F-AZDB	AD-4N	(TR-KFP) as 124143/RM-205	R204/64-GD	C-160NG	EEA01.054
F-AZEG	F4U-5NL	as 124724/NP-22	(139)/4-GR		ETR03.004 demo c/s
F-AZEJ	Beech E18S	as 124724/10F-22 as 22429	9	Rafale C ATL2	
F-AZHK	AD-4N	(TR-KFS) as 37-002/TC	9 34	Falcon 50MS	nb 24F
F-AZIY/ZIY	N3202	(18-85) as 37-002/10 (15)	54 F-AZZD/2	CM170	(411) Patrouille Tranchant
F-AZJR	N2S-5	(61534) as <i>4213/741</i>	F-GKYF/3	CM170 CM170	
F-AZJR F-AZJS	Spitfire PR19	(ex Thai) as PS890/UM-E	F-GSYD/4	CM170 CM170	(315) Patrouille Tranchant (455) Patrouille Tranchant
F-AZJU	C352L		·		
F-AZKM	OV-10B	(T.2B-212) as <i>AZ</i> +JU (99+25) as <i>155454/</i> 26	F-HDND/5	CM170	(482) Patrouille Tranchant
F-AZKU	P-40N	(99+25) as 755454/26 as 42-105915	<u>AJBS Hangar:</u>		
F-AZNF	N3N-3	as 2909/69	(100374)	Fi330A-1	preserved
F-AZOE		as 02	F-AZDX/44-8846/DS-M	B-17G	
	Cap20		ABC Helico Hangar:		
F-AZQR	AT-6C	(H-4) as 41-33633	F-GEJC	SA318C	stored, ex Marine 1004
F-AZQV	T-28C	as 146287/WS-08	(F-GJEY)	SA318C	stored, ex ALAT 2127
F-AZRA	MS505	as 2E+RA	(i -05L i)	040100	

Also noted were a number of early 1900's aircraft, but these fall outside the Scramble scope.

The air shows at La Ferté Alais always go via a standard protocol. The show is organized by L'Amicale Jean-Baptiste Salis (AJBS) who have a large collection of warbirds and vintage aircraft. Most of them will be parked on the flight lines where visiting aircraft will also be parked. These flight lines are open to the public, until the flying starts in the afternoon.

Leopoldsburg-Beverlo (Belgium)

42nd International Sanicole Airshow 10-12 September 2021 From 10 to 13 September 2021, the intertwined events of the 42nd International Sanicole Airshow and the 2021 Spottersdays at Kleine Brogel air base, dubbed 'KeeBee' (a phonetic mix of English and Flemish for K.B.), took place. Because of the connections between the two events, for the public as well as the participants, and to avoid mentioning many aircraft twice in our reports, we compiled a combined report for you.

The Sanicole Airshow consisted of a Sunset Show on Friday evening 10 September and two full show days on the following Saturday and Sunday. The Spotterdays at Kleine Brogel were held on Saturday 11 and Monday 13 September.

<u>Static.</u>		
3369 *	Mi-35	221.vrl
9926 *	Mi-171Sh	222.vrl
0714 *	W-3A	243.vrl
78+31	NH90 TTH	IHaz
D-665	CH-47D	298sq
H46 *	A109BA	17sq MRH demo c/s
RN01 *	NH90 NFH	40sq
ST40	SF260M	CC Áir
OO-MSH	S11-1	as E-26
D-EHMM	Grt.Lakes 2T-1	
D-HSDM *	Bo105CB	Flying Bulls
N60LT	PC-7	'20 Years OCU' tail
OO-AFJ	SV4C	as 17, AdIA
OO-NLT	PC-12	

Helicopters marked with an * were also flying display participants and all the military helos were noted on the ground at Kleine Brogel as well, at various times. As can be seen on the front cover of Scramble 509, the Czech Mi-35 has been given an extravagant '80 years 311th Czechoslovak Bomber Sqn' livery. The Belgian Stampe was inside the VIP tent/restaurant and, unfortunately but understandably, carries large 'Safety Jogger Shoes' titles over its attractive colour scheme (as does the T-6 of the flying display).

<u>Flying only:</u> 7L-WK #	EF2000	ÜbwGeschwader
9240	JAS39C	211.tl
T-409, T-413	T-17	FLSK
T-415	T-17	FLSK retro c/s
T-423, T-428	T-17	FLSK
HN-453	F/A-18C	HävLLv 11
05/F-TGCJ	EA330SC	EVAA
132/30-GK #	Rafale C	EC03.030 '80 years' c/s
324/30-HW #	Rafale B	EC03.030 tiger finband
44 #	Rafale M	11F '10 yrs' tail, tiger fintip
1	E-2C	4F
029 #	F-16D	335 Mira tiger c/s
513	F-16C	343 Mira
36 #	JAS39C	MH 59. Sz.D. R
MM55217/61-13	T-346A	212° Gruppo
CSX62219/RS-50	C-27J	311° Gruppo RSV
MM7350/RS-22	F-2000A	311° Gruppo RSV
CT01	A400M	20sq
4056 #	F-16C	31.BLT tiger c/s
ZZ376	Wildcat HMA2	nb
FA89	F-16AM	nb
FA101	F-16AM	2w 'Dark Falcon' c/s
FA107, FA119, FA123	F-16AM	nb
FA136 #	F-16AM	10w 'The X Tiger' c/s
FB23 #	F-16BM	nb
ST02, ST22	SF260M+	9 Sq '50 Years Serving' c/s
ST23	SF260M+	CC Air Red Devils c/s
ST35	SF260M+	9 Sq '50 Years Serving' c/s
F-PFJP	SA-300	Trescal
G-KAXF	Hunter F6A	(XF515) as <i>N-</i> 294
G-ONAA	OV-10B	as 99+18, Luftwaffe
G-PBYA	Canso A	(11005 RCAF) as 44-33915
OO-ABB	A340-313E	Air Belgium
00-ISS	Fury FB10	as 249 Iraqi AF
OO-JOY	AT-6D	(44-81506) as 43-13048
PH-FVE	Spitfire LF16	as TB885/3W-V
PH-XXV/232511	VB-25N	(44-29507) as N5-149
SE-KXR/2	G164A	Scandinavian Airshow

The nine jets marked with # performed the Tiger Tails flyby on Sunday, although just five of them actually had some form of tiger markings. For the Rafale M and both dual F-16s this was their only part in the flying display. The other two Rafales were used by Vautour Bravo. The Danish T-17s are flown by the Baby Blue team, six aircraft nowadays, but without their usual leader in Belgium. T-415 has a gorgeous silver and dayglo coat to honour 75 years of Chipmunks. The full text on the SF260 tails reads '50 Years SF-260 Serving Belgian Air Force 1969 - 2019' and they wear additional Red Devils and '75 Years of Freedom - Belgian Air Force' stickers.

Even in her second life as a large warbird, CASA 352 F-AZJU has become a veteran. Amicale Jean-Baptiste Salis has been operating this propliner at air shows now for over 18 years, after a 12-year restoration. (La Ferté-Alais, 28 August 2021, Otger van der Kooij)

Statio:

Certainly one of the most welcome participants to the Sanicole Airshow and Kleine Brogel Spottersdays was E-2C 1 of 4F, stationed at Lorient. Carlos Geurts had his camera settings right when the Hawkeye taxied in at KeeBee again, after its display on 11 September 2021.

Rafale 132 was showing its stunning overall scheme commemorating 80 years of EC3/30 Lorraine. The other Armée de l'Air Rafales had all been given a tiger finband, applied right over the serials. Both Aéronavale Rafales displayed their special tail painting on the occasion of 10 years of the type's operations with 11F, and a tiger fintip above that. See under Kleine Brogel for the ones not listed above, please. The tiger colours of F-16 029 were on its conformal and underwing tanks, so actually detachable.

Patrouille Suisse:

F-5E: J-3081, J-3082, J-3083, J-3084, J-3090, J-3091

Red Arrows:

Hawk T1: XX177, XX232, Hawk T1A: XX278, XX319 XX177, XX232, XX242, XX245, XX311, XX325 Hawk T1W: XX310

Airborne Pyrotechnics: G109B: G-CINO, G-OFIX

All of the flying display participants operated out of Kleine Brogel, apart from a handful of exceptions. Both heavy Airbuses used the Brussels runways and the B-25 and Spitfire were making the short transit from Eindhoven. The A400 only appeared during the Sunset Show on Friday, at the end of an over-four-hour training flight to Zaragoza and back. The Canso was the other machine flying only during the Sunset Show on Friday. She arrived at Kleine Brogel from Duxford several hours before her display, and left for Air Legend 2021 at Melun in France afterwards, not being on the ground during one of the Spottersdays.

The A340, Bo105, B-25 and Spitfire did flypasts at Kleine Brogel on Saturday, when the Airshow and Spottersdays ran simultaneously, but they did not land there. The Wildcat left on Saturday evening and the Hawkeye flew back to France after its display on Sunday. The Red Arrows performed on Friday and departed on Saturday with a flypast at Sanicole.

On Saturday, the four Belgian F-16s with no unit markings flying as the 10 wing Thunder Tigers formation were FA89, 107, 119 and 123. On Sunday, FA107 was replaced by FA136, which was then leading the quartet. Both the Patrouille Suisse and the Red Devils brought one spare aircraft, that we list under Kleine Brogel. This may not represent the situation on all days they flew though, as we did not log this on every day. The Grobs and the Ag-Cat put on quite spectacular pyrotechnics and light shows, especially at the sunset event of course.

Elsewhere:		
FU177/3R-G	F-84F	preserved gate
OO-EAN	Bell 206B-2	flightline, 'Super 8' logo

Once again, the organisation of the Sanicole Airshow succeeded in putting together a show with first class participants that ran like clockwork. Too bad that it is backlit all day long, but luckily we still have the Spottersdays.

Kleine Brogel (Belgium)

Spottersdays 2021

11 & 13 September 2021 At Kleine Brogel, 31 Tiger Squadron also hosted the "Ext-ROAR-dinary NATO Tigermeet", XTM21 in short, with a lot of flying planned over four weekdays surrounding the airshow weekend. On 6 August 2021 however, it was announced that the exercise part of XTM21 had been cancelled due to COVID-19 measures still being in place one month prior to its beginning. Nevertheless, all participants that had been announced showed up and there even was some operational flying activity by part of them, on the second Spottersday on Monday the 13th.

Do note that all the helicopters listed at the Sanicole Airshow under Static, and all aircraft seen there flying except for the A400 and Canso, were also at 'KeeBee' during at least one of these two days.

F-16AM	as <i>LB-061,</i> i/a
F-5E	Patrouille Suisse
F-16AM	nb, overhaul large hangar
F-16AM	nb large hangar
F-16AM	nb, overhaul large hangar
F-16AM	nb, overhaul small hangar
SR22	CFAIM02.312
	F-5E F-16AM F-16AM F-16AM F-16AM

For the former KLu F-16, refer to this month's Wrecks & Relics section. The Cirrus looks like a pure civilian aircraft, wearing only Airbus Flight Academy titles. It is in service as a French Air Force trainer at Salon de Provence though. These aircraft were initially operated by Cassidian Aviation Training Services (CATS) for the AdlA, but now operate under the Airbus Flight Academy brand.

Flightlines along runway:		
7L-WK	EF2000	ÜbwGeschwader
9240	JAS39C	211.tl
30+74	EF2000	TLG74
31+01	EF2000	TLG74 'Bavarian Tiger' c/s
45+13, 46+05	Tornado IDS(T)	TLG51 tiger tanks
538	F-16C	340 Mira

The Belgian Herc is still wearing its '50 Years in Belgian Service - Tenacity' livery. All Belgian F-16s in this report except for Dark Falcon were operated by 10 wing.

Dispersals north side:		
133/30-GL	Rafale C	EC02.030 tiger finband
32	Rafale M	11F '10 yrs'+tiger tail
HN-418	F/A-18C	HävLLv 11 nb
009	F-16C	335 Mira tiger finband
MM7310/36-12	F-2000A	36°Gr
MM7343/36-50	F-2000A	36°Gr
MM7349/36-54	F-2000A	36°Gr (351 Tiger Flt' tail
MM7352/36-55	F-2000A	36°Gr
FA131	F-16AM	nb
FU145/Z6-E, FU188/8S-N	F-84F	stored

Visitors:			
0481	C295MW	242.tsl	13
CC-2	C295M	TukiLLv	13
751	C-130H	356 MTM	11-12
605	A319-112	MH 59. Sz.D. REB.	13
MM62161	P180AM	311° Gruppo RSV	11
T-785	Falcon 900EX	LTDB	13
Peer (off-base):			

again, and one of the few taking on the challenge of staging

- 32	-	Rafale M	11F	'10 yrs'+tige	er tail	16	ATL2	23F	
H	N-418	F/A-18C	HävLLv 1			630/3-XD	Mirage 2000D	EC01.003	
00	9	F-16C	335 Mira	tiger fin	iband	11/709-FM	PC-21	EPAA00.315	
Μ	M7310/36-12	F-2000A	36°Gr			105/30-HE	Rafale C	EC02.030	
Μ	M7343/36-50	F-2000A	36°Gr			(4946)	F-2000C	(ex Brazil AF) P	rocor
Μ	M7349/36-54	F-2000A	36°Gr	'351 Tiger F	it' tail	ES-YLN/1	L-39C	(ex UkrAF)	533637
Μ	M7352/36-55	F-2000A	36°Gr	C C		F-AYXG	TB-30	CATS/Cartouch	
F/	\131	F-16AM	nb			F-AZOH	MS733	as 63/TB	e Doie 30
F١	J145/Z6-E, FU188/8S-N	F-84F	stored			F-GDHO	SE3130	(D-HOBY, ex BC	GS) 1891
	afale 133 was an ECO		e judgin	g by its SF	PA93	F-GUKC	Grob 120-AF	E-CATS	55) 1091
	adge, but apparently					F-HBKF/F	EC120B	HéliDax	1609
	ours of EC03.030 at M			1	0	F-HKCO	SR-22	CFAIM02.312	1000
	sitors:					F-ZBGG	EC135T2+	Douanes França	aises 0510
-	<u>81015.</u> 181	C295MW	242.tsl		13	Flightline/flying:		د	
-	C-2	C295M	TukiLLv		13	FA87, FA101	F-16AM	2w	special c/s
75		C-130H	356 MTN	ı -	11-12	E-191	F-16AM	Esk 727	special c/s
60		A319-112		z.D. REB.	13	6807	MiG-21MF75	Esc861	special c/s
	M62161	P180AM	311° Gru		10	J-5026	F-18C	nb	
	785	Falcon 900EX	LTDB	pportov	13	ZJ916/916, ZJ937/937	Typhoon FGR4	29(R)sq	
					10	(03)/F-TGCH, (04)/F-TGCI	EA330SC	EVAA	
	<u>er (off-base):</u>					05/F-TGCJ	EA330LC	EVAA	
F)	(94	F-104G	preserve	d on pole		44/2-EQ	Mirage 2000-5F	GC01.002	special tail
0	f the two days, Mond	ay turned out	to be th	e better or	ne in	55/2-EU, 63/2-EM	Mirage 2000-5F		Special tall
	ie end, if one ignore					02/709-FD, 08/709-FJ	PC-21	EPAA00.315	
	ien. Part of the reaso					14/709-FP	PC-21	EPAA00.315	
	1 Saturday and sunn					(139)/4-GR	Rafale C	ETR03.004	demo c/s
	ough, was that a nu					140/4-GS	Rafale C	EC01.004	
	ying display aircraft					147/XS	TBM-700A	ET01.041	
						C-FPSH	Do228-201	Summit Air	
	rested area north of t					D-FOOD	PC-12/47E		
On Monday, these came out of the woods so to speak, to either						F-AZES	MD312	as 226/319-CG	
fly a mission or depart for home. The Airshow performers						F-AZKM	OV-10B	(99+24) as 554	54 USMC
used the runway on Saturday too of course, but especially						F-AZNN	Yak-11	(ex Egypt AF)	25////05
fc	or small planes like t	he T-17s this 1	narginal	ised the pl	hoto	F-AZPZ	CM170	as 413/312-PF8	
	oportunities. That sai					F-AZTL	T-6G	(115102) as 117	
	· 1 C.1 C							(

EA330SC

Luxeuil - Saint-Sauveur (BA116) (France)

F-16BM

TF-2000A

TF-2000A

Su-22UM-3K

MiG-21MF75

C295M

C-27J

C-27J

A400M

18 September 2021

tiger c/s

Esk 730

13.el

1.DI

21.BLT

Esc.902

Esc.861

ET00.061

20°Gr, 4°St

20°Gr, 4°St

Portes Ouvertes

MM55095/4-23

MM55130/4-33

0008/F-RBAB

Static:

ET-197

011

707

1962

2706

6487

F-HDBV

After the Sunset Show at Sanicole, and well after sunset itself, the opportunity rose to make some long exposure shots of the parked helicopters. NH90 RN01 of 40sq had already been tucked in for the night long before dark. (Leopoldsburg, 10 September 2021, Erik Sleutelberg)

Photographed at AeroBaltic 2021 in Gdynia on which we reported last month, Rafale C 139/4-GR in its display livery also took part in the shows of La Ferté and Luxeuil. (Oksywie (Babie Doly, Gdynia), 21 August 2012, Martin Uleman)

,		<i>J</i> ,				
HB-RDF	Mirage 3DS	as J-2012				
HB-RVN	Vampire FB6	as J-1197				
NL51ZW	P-51D	(9597) as 472927/WZ-W				
N4034S	P-51D	as 44-63889				
The Canadian Dornier is the RAF Falcons Parachute Display						

Team's aircraft.

Patrouille de France:

Alpha Jet E:	E20/2, E35/6, E45/4, E48/1, E73/0, E81/9, E87/8, E105/7,
	E119/3, E129/5, E137/-

L110/0, L12	0,0, 101,	
<u>Hangar:</u> (A58)/3-XG /2-LT /3-JN 40/2-EX	Jaguar A Mirage 3E Mirage 2000 Mirage 2000-5F	
In front of shelter: 78/2-EC	Mirage 2000-5F	GC01.002
Platform TBM-700 hangar: 33/XA 110/XP, 146/XR N700WF	TBM-700A TBM-700A TBM-700A	ET00.043 ET00.041
<u>Elsewhere:</u> 152/64-IP 197/64-HE 6029/BKC F-HBKA/A	CN235M-200 CN235M-300 EC665 EC120B	
Preserved: 202/339-WW 568/4-BI, 584/4-AN 37/2-EC 39 329/116-BH (4933)	CM170 Mirage 3E Mirage 2000C Mirage 2000-5F Mirage 2000N F-2000B	tail only (ex Brazil) Procor in hangar

Because of the bad outlook for the weather on Sunday, the Portes Ouvertes were visited on the Saturday afternoon. This turned out very well with warm sunny weather, where the next day it was awful. The flying display has backlight all day, but staying to the very end was rewarded with better light conditions on the flightline, that is directly in front of the spectators. After the initial checks upon entry, there were no COVID countermeasures on the field at all, resulting in an old-fashioned busy open day.

Rennes - Saint-Jacques (France)

Portes Ouvertes		18 September 2021
E176/8-MB	Alpha Jet	nb
103/YT	EMB121AA	EAT00.319
68	EMB121AN	28F

101	Falcon 10MER	57S	
13	Rafale M	12F	
27	Rafale M	nb	special c/s
156/ABT	TBM700B	EAAT	
0757/JDF	EC135T2	nb	
F-BOER	L-18C	as 18-144	2/AUB

The Rennes Aeroclub held a small open day dedicated to the Bleuet de France, the symbol of memory for and solidarity with veterans, their next of kin and other victims of war.

Ostrava-Leoš Janáček (Czechia)

NATO Days & Czech AF Days 2021 18-19 September 2021 Construction numbers in this report have been checked on location.

Static:		
188932	CF-188B	409 Sqn
54+36	A400M	LTG62 107
331	Mi-24P	MH.86 HE
MM7362/32-12	F-35A	13°Gr, 32°St
J-062, J-063	F-16AM	312sq
1117	M28-B1TD	43.BLotM AJG002-01
7447	UH-60M	Vrtuľníkové krídlo 70-5020
L9-62/62	PC-9/M	152.LEESK 635
39826	JAS39D	F17 39-826
86-0018	C-5M	433rd AW AFRC
63-7991	KC-135R	173rd ARS NE ANG
09-4072/TX	MQ-9A	111th ATKS TX ANG
08-0047	CV-22B	7th SOS
10-20245/Co A	UH-60M	1-214th AVN 70-3463
09-05596	AH-64D	1-3rd AVN
169380/WG-06	AH-1Z	HMLA-773
168786/WG	UH-1Y	HMLA-773
0475	L-39NG	Aero Vodochody 167001
0481	C295MW	242.tsl
9244	JAS39C	211.tl 39-244
6053	L-159A	212.tl 156053
3369	Mi-35	221.vrl special '80 yrs' c/s
9868	Mi-171Sh	222.vrl
D-HMFC	Bell 206B-3	Motorflug Baden-Baden
OE-AGT	G120TP	Grob Aircraft 11108
OM-ATS	EC135P2	Air Transport Europe
OM-BHK	UH-60A	Slovak Training Academy

F-16 J-063 has a mark for the Dutch MiG kill under the cockpit. The L-39NG also did flying displays and was pulled off the static for that purpose on both days. The German Bell is operated under a German Army training contract and painted olive with dayglo. The Slovak EC135 is a Helicopter Emergency Medical Services (HEMS) machine.

Flying/flightlines south H46	A109BA	17sg MRH demo c/s
54+29	A400M	LTG62
82+55	EC135T1	IHAZ
513	F-16C	343 Mira
538	F-16C	340 Mira
33	JAS39C	MH 59. Sz.D. REB.
7445	UH-60M	Vrtuľníkové krídlo
L9-61/61	PC-9/M	152.LEESK 634
39284, 39292	JAS39C	F17
T-335	AS532UL	LtSt6
88-0029, 88-0032	F-16C	132 Filo 'Solo Türk' c/s
ZA947	Dakota C3	BoBMF
0482	C295MW	242.tsl
9241, 9242	JAS39C	211.tl
6048	L-159A	212.tl
6070	L-159A	212.tl special '20 yrs' c/s
1525	L-410FG	242.tsl
0981	Mi-24V	221.vrl
3368	Mi-35	221.vrl
9844	Mi-171Sh	222.vrl
0712, 0719	W-3A	243.vrl
OK-BYH	EC135T-2	Let Sluzba Policie
OK-BYT	Bell 412EPi	Let Sluzba Policie
SE-DXN	AJS37	as 37098/52, F7
SE-DXP	Sk35C	as 35810/79, F16
SE-RMD	J32B	as 32542/23, F3
SE-RMI	Ce550	as <i>103003, F</i> 17

The Czech police EC135 was operating from the grass next to the static display while the colleagues in the Bell 412 flew in from a nearby station.

Flying only:			
7L-WF	EF2000	ÜbwGeschwader	19
(T-055)	A330-243MRTT	MMF	18,19
2123	MiG-29AS	Taktické krídlo	18,19
(63-8018)	KC-135R	173rd ARS NE ANG	18
On both show days	the tanker flyby y	vas met with such	a low

cloud ceiling that The serials for bo ing fighters were	the participants co th here are from AI not even identified	was met with such a ould not even be rea DSB data, while the . The MiG-29 was tee display with a toucl	d off. trail- chni-	<u>Civ</u> D-, EC EI- N8 OF
Visitors: 14+03 605 606 L4-01/01 83-0499 2710 3085	Global 5000 A319-112 Falcon 7X L-410UVP-E C-12D L-410UVP-E2 A119-115X	FBS BMVg MH 59. Sz.D. REB. MH 59. Sz.D. REB. 152.LEESK USE Busapest 242.tsl r-wh-bl 241.dlt	19 18 19 18 18 c/s 19 18-19	0k 0k 0k 0k

	Storage:
A320-214 a/w,n/t	2-WZIE
B737-8AS Ryanair n/t	EI-EVW, EI-EVX
A320-214 a/w,n/t #	F-WTBF
A320-214 GoAir	OE-IPA
A320-232 a/w,n/t #	OE-IRU
B737-86J GOL no rh engine	OE-IWG
B737-86J ASky #	(OE-IWH)
B737-86J GOL #	OE-IWI
B737-8AS Ukraine Int'l Al	(UR-PSS)
B737-8AS Ukraine Int'l Al #	(UR-PST)
B737-8AS Ukraine Int'l Al no engines	(UR-PSU)
B737-8AS Ukraine Int'l Al #	(UR-PSV)
A320-214 Rossiya new c/s	VP-BSE
A320-214 a/w,n/t in hangar	VP-CXO
A320-214 a/w,n/t #	VP-CXP
A320-214 Aeroflot #	VQ-BCN
Saab 340B Polet near freight bldg	VQ-BGC
A320-214 a/w,n/t	VQ-BIT, VQ-BIV
A320-214	VQ-BH, VQ-BIV

The jetliners marked with # in the last column were semicocooned: all windows and openings taped off or otherwise covered. Registrations between brackets had been covered as well. Except for the Saab, all of these are sitting on the north aprons or in the adjacent hangars.

Dispersals:			
OE-ION, OE-IOP	A320-214		a/w,n/t #
(OK-CCG)	Saab 340A/F	Central Connect	derel
OK-(L)FC	PA-42-200	Let's Fly	derel
(OM-ÁSE)	B737-306	Acft Recovery Trr	na Cntr

The Saab lies, engineless, on its belly. The Cheyenne has no engines either, it suffered a gear collapse in January 2017. Finally, the 737's engines have been removed as well and the full titles on this machine read 'Aircraft Recovery Training Center', 'Ostrava Airport Leos Janacek' and 'Partner of ResQTec'.

Civil traffic:			
D-ACLG	B737-46JSF	CargoLogic Germany	16
EC-JAD	ATR42-300	Swiftair	16
EI-DPI	B737-8AS	Ryanair	18
N800AJ	CL-601-3A		16-19
OK-BET	Ce525		16
DK-ELO	CeT303		18
OK-LLL	PA-46-500TP		18
OK-PBK	Ce525B		16
OK-PLS	L-200A		16
OK-PRM	PC-12/47NGX		16
OK-PVN	PC-12/47NGX		18
DK-SWW	B737-7Q8	Smartwings	19
DK-TSF	B737-8GJ	Smartwings	16,19
OK-TST	B737-86N	Smartwings	18

On the flightlines at La Ferté was AT-6D F-AZSC, the former Spanish C.6-154, in a USAAF livery with code TA-943. Interestingly, it has been given a data block below the cockpit, correctly mentioning its construction number 88-15943. (28 August 2021, Otger van der Kooij)

The Transalls themselves at Hohn were not at all ready to stop flying yet. Erik Sleutelberg witnessed how the crew of LTG63's 50+79 had to work hard to convince their aircraft to return to solid earth, at the conclusion of the six-ship formation flight on 23 September 2021.

	,	,	
OK-TVF	B737-8FH	Smartwings	16
OK-TVM	B737-8FN	Smartwings	19
OK-TVS	B737-8FH	Travel Service Al	16
SE-RMT	Global 6000		18
SP-HOP	SC7-3A-100	Skv Force Para SH19	06 16*

We also mention a few planes of interest that were seen on the Thursday before the event. The Skyvan was operating from nearby Zábřeh airfield for Ironbird Photography.

The setup of this show, held at an operational civil airport, is somewhat non-standard. Regular air traffic is fit in between display acts, or the other way around. The static show and related activities are situated at and around the dispersals at the north end of the field. The public walks here from the grass parking areas, between the taxiways and runway 22 or further away. The display line runs perpendicular to the runway, crossing it halfway, making this another flying display that is backlit when seen from the showgrounds. For this reason, many photographers choose to stay outside the fence to record the action in the air. This can be done from either the beginning of runway 04 (good spots along the fence overlooking final and the holding point) or a field just west of the airport. This field borders the part of the display line where the helicopters perform, not far from the static display. On the airfield though, there are good views of runway 22 from the parking area in the morning and the static area in the afternoon.

To control the amount of spectators, tickets had to be obtained in advance. The airshow itself is free, only a minimal processing fee applied. Parking had to be payed for. Those arriving by train had the longest walk: the railway station lies conveniently next to the terminal, but roughly 3km from the static display. The static is challenging for photos to say the least, with fences very close to the airplanes. This does provide options for closer looks, though. After the corona and security checks, there were no restrictions to move around on the showground whatsoever.

Hohn (Germany)

Fly-out LTG63		23 September 2021
Flightline & flying:		
50+36	C-160D	LTG63
50+40	C-160D	LTG63 'Retro Brummel' c/s
50+51, 50+79	C-160D	LTG63
50+83, 50+88	C-160D	LTG63
These six Transalls	performed a	very well-coordinated
		gines and all taxi move-

ments were carried out exactly at the same moment. All six lined up on the runway before departing right after another. After the last formation flypast followed an overhead break, very short circuit and short field landing.

Visitors:		
14+04	Global 5000	FBS BMVg
15+02	A319-133X	FBS BMVg
30+23, 30+33	EF2000	TLG71 *
30+35	EF2000T	TLG73
30+40	EF2000	TLG31
30+67	EF2000T	TLG71 *
31+01	EF2000	TLG74 'Bavarian Tiger' c/s
45+85	Tornado IDS	TLG33
46+28	Tornado ECR	TLG51
54+25	A400M	LTG62
82+03	AS532U2	FBS BMVg
84+49	CH-53GA	HSG64
83+04	Super Lynx 88A	MFG5
C-GJTA/057	Alpha Jet A	Top Aces *
F-AZVM	N2501	as 105/62-SI
1_1111		- C.1

From Wittmund, the two single seat Eurofighters of the QRA did two approaches, followed later by a flyby of the 'Doppel-typhoon' with the Alpha Jet on its wing.

Elsewhere:			
50+49	C-160D	LTG63	stored
50+55	C-160D	LTG63	
50+85	C-160D	LTG63	preserved gate
50+86	C-160D	WTD61	

With the obvious exception of the gate guard, these were parked on the west aprons.

<u>GFD:</u>

Learjet 35A: D-CGFA, D-CGFD, D-CGFF, D-CGFG, D-CGFH, D-CGFJ, D-CARL

Hugo-Junkers-Kaserne:			
(53+55)	N2501D	preserved as	52+55
71+57	UH-1D	preserved	special c/s
Hohn town:			
51+06	C-160D	preserved	

The spottersday on the occasion of the flyout was wellorganised, with a nice bunch of aircraft to be seen. Most visitors were guided to taxi along the crowd line after landing, between the six Transalls and the spectators. Those who could not, or chose not to, enter the base were using the excellent spots along the fence to witness the proceedings from there. Unfortunately, the weather did not cooperate as this Thursday was filled with low clouds, rain, wind and limited visibility. This forced the organisation to alter the programme during the day, which they duly did. Despite the forces of nature, the sights and sounds of the six C-160s moving in synchronisation and for the last time in such numbers, will be well remembered!

Leicester (United Kingdom)

DHC-1 Chipmunk 75th A		24 September 2021
DHC-1 Chipmunk 75th A G-ALWB G-APLO/8 G-BARS G-BBMN G-BBMO G-BBND G-BCEY G-BCGC G-BCIH G-BCYM G-BCYM G-BHXA G-BVTX G-BWMX G-BWUN G-BWUN G-BWUT G-BXDN	nniversary Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Bulldog 120 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10 Chipmunk T10	(WB696) (WK520) as 1377, FAP as WD359 as WK514 as WD286 as WK465 as WP903 as WD363/5 as WK577 (OD1 BotswanaAF) as WP809/78 as WG647/67 as WD310/B as WZ879
G-BXGL G-BXGM	Chipmunk T10 Chipmunk T10	(WZ884) (WP928/D AAC)
G-CGAO G-DHCC G-HDAE G-PVET	DHC-1-200 Chipmunk T10 DHC-1-200 Chipmunk T10	as 1350, FAP as WG321/G (1304 FAP) as <i>WP964</i>
	•	

These Chipmunks formed a large '75' in the air to celebrate the 75th anniversary of the first flight of the DHC-1 Chipmunk. This flypast took place from and near Leicester airport.

Chièvres (Belgium)

Chievres Air Fest 2021		25 Septer	mber 2021
Static:	E (0114	40	
FA136	F-16AM	10w	tiger c/s
H46 ST46	A-109BA SF-260M	17sq CC Air	special c/s
L4-01/01	L-410UVP-E	152.LEESK	
L9-62/62	PC-9/M	152.LEESK	635
2706	C-27J	Esc.902	
62	IAR330L SOCAT		
97	IAR330M	Esc.713 SOCA	T 141

09-095601 84-0096 96-0080/SP	AH-64D C-21A F-16C	1-3 AVN 76th AS 480th FS
<u>Flying:</u> N620AR	C212DF	
<u>Preserved:</u> EG18 (IF65)/7J-B	Meteor F8 Hunter F6	at barracks off-base at roundabout

Reporting at the gate well in time paid off, as the thorough and lengthy security checks resulted in huge traffic jams for those arriving later. The only flying element on this bright blue day was a parachutist demo, for which the jumpers used the former Colombian PNC-240.

Luqa (Malta)

Malta Air Show		25-26 Septen	nber 2021
Static:			
CH01	C-130H	20sq	special c/s
C-168	CL-604	Esk 721	
50+40	C-160D	LTG63	special c/s
MM55037/51-80	AMX-T ACOL		
MM7013/6-75	Tornado IDS MLU	J6° St	
MM7064/6-24	Tornado IDS MLU	J6° St	
MM81595/3-20	SH-90A	5° GRUPELICO	т
MM81818/PS-111	UH-139C	4°RV Palermo	
MM81964/414	PH-139D	SA di Palermo	special c/s
MM82000/505	UH-169A	Centro di Aviazi	one GdF
VF-146	AW139	RV Catania	
1117	M28B Bryza1 TD		
AS1630	AW139	AS/2 rgt	
AS1731	Beech B200MPA		
AS9212	SA316B	AS/2 rgt	flying 26
9H-CUB	L-4H	as 44-79587/DE	3
(9H-RAF)	Tiger Moth 2	(DE730, RAF)	
Flightlines near static:			
FA86, FA116	F-16AM	10w	special c/s
140/4-GS, 147/4-GZ	Rafale C	ETR 03.004	•
J-5026	F/A-18C	nb	
Flightlines south east:			
88-0029, 88-0032	F-16C	132 filo	

Red Arrows Hawk T1(A/W):

XX188, XX219, XX242, XX245, XX278, XX295, XX310, XX311, XX319, XX325

Delivered to the Centro di Aviazione Guardia di Finanza last January, UH-169A MM82000 was a good catch among the Italian participation at the Malta Air Show. The helicopter in its great livery is seen here while taxiing at Luqa on 24 September 2021. (Stefan Goossens)

PC-7 Team:

A-912, A-913, A-915, A-916, A-919, A-925, A-926, A-930, A-931, A-940

Elsewhere:			
Z21113/TS-MTC	C-130B	21sq	dep 24
WT483	Canberra T4		preserved
(AS1428)	AW139	AS/2 rgt	hangar
AS1429	AW139	AS/2 rgt	flying
AS1126, AS1227	Beech B200M	PA AS/2 rgt	flying
AS9516	BN-2B-26		stored
(AS9819)	BN-2B-26	fusel at L	ufthansa Maint
AS9211	SA316B	AS/2 rgt	flying 25
N706XT	DHC-8-315	USAF	dep 25

After a few years of absence due to legal issues and COVID, the Malta Air Show was back this year. The island's entry restrictions were somewhat stricter than those of the rest of the EU, causing hiccups and long queues after arrival. Tickets could only be bought in advance and the public was guided along the static line-up at Luqa in groups of about fifty people. The afternoon air show programme was flown over St Paul's Bay, however, staying at Luqa to watch take-offs and landings proved rewarding too, although different runways were used.

Credits:

Stefan Goossens, Ronny Jansen, Scramble.

Quality over quantity is what usually describes the Malta Air Show, with the host nation's hardware as the centrepiece. Above we see AW139 AS1429 during a rescue demo over St. Paul's Bay on 25 September 2021, photographed by Stefan Goossens. Below is still-going-strong SA316B Alouette 3 AS9212 on the static display at Luqa airport, framed by Leonard van Teeffelen on the same day.

Shows

The F-16s of Esq201 and Esq301 at Beja are operated in one pool, but Esq301 Jaguares is the one with the tiger tradition. F-16AM 15105 with its beautiful '50 years' tiger tail departed from Kleine Brogel on 13 September 2021 after the Tiger Meet. (René Verschuur)

The nation obviously co-starring in the Malta Air Show was neighbouring Italy, participating with three fighter jets and five helicopters. Among the latter was this NH90, locally designated SH-90A, MM81595 of the Marina Militare. (Malta-Luqa, 24 September 2021, Frank Call)

Based at Salon de Provence, the Equipe de Voltige de l'Armée de l'Air (Aerobatics Team of the French Air Force), EVAA in short, is the operator of EA330SC 05/F-TGCJ. This one, with the serial applied externally in a fitting format, was staying at Kleine Brogel for the Sanicole Airshow and photographed by Dino van Doorn on 11 September 2021. EVAA Extras also participated in the shows of La Ferté and Luxeuil.

North American T-28C F-AZQV is one of the last Trojans that was imported to France. Former N28YM, which arrived in February 2020, is owned by Rodai Aero Passion at La Roche-sur-Yon. (All photos at Melun-Villaroche, 11 September 2021, by the author)

Melun-Villaroche

Although it is only its third edition, the Air Legend show at Melun-Villaroche (France) has already earned its place amidst the major European airshows. The large airfield is conveniently situated in the southeastern part of the greater Paris region, and easily accessible by motorway. It has a rich history as it initially was a French civilian airfield, becoming a German military base during WWII. After the war the USAAF used it for a couple of years after which it became French military base again. Finally the French Air Force left the airfield and it was then used for test flying by Dassault and engine testing by the local SNECMA (now Safran) engine factories.

Air Legend 2021

The main theme of the 2021 edition of Air Legend which was held on 11 and 12 September was War in the Pacific. This theme was chosen because it was 80 years ago this year that the War in the Pacific broke out. On 7 December 1941, the US were drawn into World War II when their base at Pearl Harbor was attacked by the Japanese. The organization had managed to book a nice variety of warbird types most of which were in some way or the other connected to the theme. Others, like the Spitfire and Buchon of the Ultimate Fighters, the Swiss D-3801 (Morane Saulnier 406) and the Belgian Spitfire Mk.XVI, were representatives of WW II in Europe.

Photography

In the early hours of Air Legend most aircraft that would later participate in the airshow could be photographed on the ground. And thanks to the presence of a large number of reenactors true atmospheric images could be taken. The reenactors representing Luftwaffe personnel even had their own camp. In a corner of the airfield part of a WW II "Fliegerhorst" was erected. The presence of a Gomhouria (as a Bucker Bu181 Bestmann) and a Nord 1002 (representing a Messerschmitt Bf108) nicely attributed to the scene.

Static park

Amongst the non-flyers aircraft in the static park consecutive generations of French military aircraft could be seen: trainers ranging from a SCAN built Stampe SV-4, to the Alpha Jet and from there to its successor, the Pilatus PC-21. Helicopters ranged from an Alouette II, museumpiece of the Gendarmerie museum of Melun, to two machines operational in the French navy, a golden oldie Alouette III which still looked fine despite its age, and their latest type, the NH90-NFH.

CAC CA-13 Boomerang NX32CS is a unique warbird in Europe. Although not a 100% original Boomerang (the tail section for instance comes from a donor Harvard) we did not want to be too critical and just enjoyed the machine!

AMPAA

The airfield is also the home of the Association des Mécaniciens Pilotes d'Avions Anciens (AMPAA) a society of (literally translated) aircraft mechanics and pilots. It was founded in 1981 by a group of former Centre d'Essais en Vol testpilots. AMPAA owns an impressive collection of historic aircraft of which some have been restored to flying condition while others are stored for the future. Their hangar doors were open which revealed some unique gems, like the Hurel-Dubois HD-34 photoplane with its enormous wingspan, an AVIA B33 (licence built Ilyushin Il-10), and a Westland

Modern hardware

Next to the historic aircraft, the French military presented some of their equipment. The Marine Nationale demonstrated an Atlantique 2 and two Rafale N's, while the Armée de l'Air et de l'Espace flew the A-400, a Rafale and a duo of Mirage 2000's, the Patrouille Gusto. The show ended with a tribute to the French writer and pilot Antoine de Saint-Exupéry. His most famous book, Le Petit Prince (the Little Prince) was released in 1943 and since then 140 Million copies were sold. Saint-Exupéry lost his life in a Lockheed P-38 while on a mission over the Mediterranean. To commemorate him, the

While there was an airshow going on at Sanicole in its homecountry, the only Belgian Spitfire Mk.XVI SL721 had travelled to France. The fighter, registered 00-XVI, was warmly welcomed during the 2021 edition of Air Legend.

Lysander to name but a few. In the hangar the French B-25 Mitchell F-AZZU could also be seen. It was badly damaged shortly after its take-off from Melun in May 2011. At that time it was considered not to be feasible to be restored.

Two runways

Melun-Villaroche has two paved runways, which were both used during the airshow. The shorter (1300 mtrs) 01/19 was used by most of the piston engine aircraft for their take-off and landing. The display line ran north-south along this runway 01/19, while the public area was on the Western side. So photographic conditions were difficult at the beginning the airshow but improved as the time passed. Unlike the media, the spotters community had its own enclosure (for an additional \in 40 fee per day) Luckily there was more than enough space along this 01/19 for the photographers that had not paid this extra fee, even when not arriving early. Far out of reach of the cameras of most people the jets and larger piston aircraft used the second runway, RW 10/28, which is longer (1975 mtr) than 01/19.

Beech mishap

During Air Legend 2021, Europe's sole CAC Boomerang NX32CS, representing the Australian effort to withstand the Japanese, was a rarity. Three examples of the most famous fighter of the Pacific, the Chance-Vought Corsair were present: Flying Bull's OE-EAS, Fighter Collection's G-FGID and La Ferté Alais based F-AZEG. Unfortunately the item on the attack on Pearl Harbor, in which a group of Harvards would act as Japanese aircraft had to be cancelled: the Salis organization owned Beech E18S F-AZEJ veered off the runway after a number of unwanted swings during take-off. It came to rest next to the runway after a ground swing. Fortunately the two crew were unhurt. It meant a break in the program that even took the words out of the mouth of commentator Bernard Chabbert, who usually cannot stop talking!

Patrouille de France has adorned its Alpha Jets with small Petit Prince signs on their fins. The finale of Air Legend was a demonstration of the PdF, which opened with a pass of the team together with Flying Bull's P-38 Lightning.

Many thanks to the organization, in particular Mme. Iza Bazin, and to Otger van der Kooij for the following log of Saturday 11 September:

Static displays: (321) E176/8-MB 5390/UZ 14/709-FP 340/4-FG 997 129 5 1517/JAY F-AYGG F-AYOB F-AZMR (F-AZMR) F-BEGD F-BNEC	Gomhouria 6 Alpha Jet AS355 PC-21 Rafale B Alouette 3 Falcon 10MER NH90NFH Alouette 2 SV-4C TB30 Vampire FB6 N1101 L-4B MS733	(ex Egypt), as DC+MV nb (ETO02.008) EH03.067 EPAA00.315 EC02.004 22S 57S 33F (c/n 1093) preserved 1073 79 (J-1115), as VZ152/4-LH (216), as KG+FM 43-0815/26-R (129)
F-PCES <u>AMPAA Hangar:</u> (DD-39)	Mauboussin 125 Avia B-33	()
100 201 6311 F-AJNO F-AYAI F-AZKG F-AZNH F-AZNP F-AZPO F-AZQB	CM170 Mystere 4A Mirage 3B AAC1 Latécoére 28 Fokker A1 T-28 Fennec HD34 Bleriox XI-2 Po-2 Bleriox XI	as F-HTKC preserved stored, ex Portugal stored as 03.03, replica 82 preserved replica (49-026), white c/s replica

F-AZZU F-BLYG F-GOHM N6123C	B-25J MS733 MH1521M B-25J Lysander Po-2W Spad S.VII	46-8811/9B 110 64 (44-86893) restoration green c/s as <i>S1461</i> , replica	F-AZQV F-AZRB F-AZRO F-AZTE F-AZTL F-AZXN F-AZZK	T-28C SNJ-5C T-6 C-47A T-6G Kaydet Yak-3U	146287/WS-08 (C.6-135), as 90747/PA-47 as 3443, zero look a like (141406), as <i>F-BBBE</i> (115102), as 117207/CR-311 (FJ835), as 3885/835 (new build), as 48 white
<u>Hangar:</u> 1076 F-AZOX	Alouette 2 Tiger Moth CC-129	stored restoration (12965)	F-AZZM F-BEJF F-GHIP F-GIZL F-GSCC	T-6 MS505 L-4B Cap10B Cap10B	Zero look a like as BE+JF 43-0496/56-M (18) (127)
F-AYJB N80696 <u>Main Flightlines:</u> E20/F-TEMS/2	TB30 T-28A Alpha Jet	77 49-1574 EPAA20.300	F-GUMI G-AWHH G-FGID	Cap10B HA1112M1L FG-1D	(126) (C.4K-105), as 9 white (88297), as KD345/A-130
E35/F-TEMA/6 E45/F-TETF/4 E48/F-TEMH/1	Alpha Jet` Alpha Jet Alpha Jet	EPAA20.300 EPAA20.300 EPAA20.300	G-IBSY G-PBYA G-TFSI G-THUN	Spitfire Vc Canso A P-51D P-47N	EE602/DV-V (11005/Canada), as <i>4</i> 33915 44-14251/WZ-I as 45-49192/F4-J
E73/F-TENE/0 E81/F-UGFO/9 E87/F-TELC/8 E105/F-UGFM/7		EPAA20.300 EPAA20.300 EPAA20.300 EPAA20.300	HB-RCF N21FS N25Y NX32CS	D-3801J Expeditor 3NM P-38L CA13	J-143 (1538/Canada) (44-53254) as A46-139, replica
E119/F-UGFE/3 E129/F-TELP/5 E137/F-TELJ/- 05/F-TGCI	Alpha Jet Alpha Jet Alpha Jet EA330SC	EPAA20.300 EPAA20.300 EPAA20.300 EVAA	N47W N184KP N223CM N431HM	UC-71 Expeditor 3NM CT-128 C-47	(42-38288) (1530/Canada) (2344/Canada) (42-24133)
123/115-KD 524/115-OA 147/4-GZ F-AYLV	Mirage 2000C Mirage 2000B Rafale C L-5	EC02.005 EC02.005 ETR03.004 (MM52970), as <i>42-99107/36</i>	N56938 OE-EAS OO-XVI	PT-17 F4U-4 Spitfire XVI	(42-15665)/202, USCG c/s (614/Honduras), as RB SL721/GE-S
F-AYSB F-AYVF F-AZBE F-AZBQ		(01+13), as 01675/FU-675 138360/KB-5 (H-29), as 43-12177/TA-127 (114848), as 115237/OH	<u>Flightline (pleası</u> F-HIZI F-HLEA N14113	<u>ure flights):</u> PT-18 T-6G T-28A	(40-1991)/55 (C.6-188), as <i>49-3056/56</i> (1236/Haiti), as 17206/TL-206
F-AZCV F-AZEF F-AZEG F-AZEJ	T-6G T-6G F4U-5NL Beech E18S	(E.16-191), as <i>51-14456</i> 114387, US Navy c/s 124724/NP-22 as <i>22429/V</i>	<u>Flighline (south v</u> 528/115-KS 313/4-HI 36, 41, 46	Mirage 2000B Rafale B Rafale M	EC02.005 ETR03.004 nb
F-AZFN F-AZJA F-AZJS F-AZKU	AD-4N TBM-3E Spitfire PR.XIX2 P-40N	(126998), as <i>126937/22-DG</i> (85869), on static 12sep 1 (Kh,14-25/97/Thai) as PS890/UM-E 42-105915	did fly, the ot <u>Flying only:</u>	hers were spare	
F-AZNN F-AZOS	LET C11 LET C11	as 14 white (ex Egypt), as Yak-9 <i>6 white</i>	0007/F-RBAA 18	A400M ATL2	ET01.061 nb

As stated above, Air Legend 2021 gave a nice mixture of historic and modern aircraft. The French Navy, the Marine Nationale, was present with several types in its inventory, including these two Rafale M shipboard fighters, 36 and 41.

Articles

Galileo SAR Meet 2021

Gert Jan Mentink

Definitely one of the most colourful helicopters in the competition was this Norwegian AW101 Mk612 0264 operated by 330 Skvadron. These heavy machines have gradually taken over the place of their predecessors, Sea King Mk43Bs. (All photos by author)

Koksijde host for SAR Meet 2021

From 27 September until 1 October, the Belgische Luchtcomponent (Belgian Air Force) hosted the Galileo Searchand-Rescue (SAR) Meet 2021 at Koksijde Air Base. The base is the home of 40 Squadron, which is responsible for helicopter rescue operations off the Belgian coast. The Belgian 40 Squadron has a tradition of organizing this SAR event. Nevertheless, the last edition dates back to October 2016. The transition of the Sea King rescue helicopter to the modern NH90 NFH, as well as the COVID-19 pandemic, were the reasons for this break.

The goal

The International Search and Rescue Meet is an exercise in which search and rescue teams demonstrate their missions, assets, skills and procedures to one another. The aim of the exercise is to share experiences in order to learn lessons to make rescue operations even more efficient, safer and faster. Initially the SAR meet was a pure military event, as Searchand Rescue was then only carried by air force and navy units. In recent years some governments have decided to privatize SAR duties and civil rescue helicopters are now invited too. The Airbus SA365N owned by Noordzee Helikopters Vlaanderen, which is responsible for SAR duties along the Dutch coast, was the only civil helicopter in the contest.

Galileo as sponsor

The 2021 edition was organized in close cooperation with Galileo, the Global Positioning System of the European Union. This satellite navigation system has been developed with funding by the European Union to secure the EU's independence from the American GPS. On top of that Galileo has proven greater accuracy and speed over GPS. These factors are of utmost value during search-and-rescue operations. In fact it can save lives!

Learning and doing

The event consisted of three components. It started with a symposium in which each nation presented its assets and procedures on 28 September. The next day two kinds of flying operations were performed by each crew: navigation in the morning and precision flying in the afternoon. During

the navigation practice, crews had to fly with specified speed on a specified course and regularly report their observations. During the precision flying contest, one crewmember had to be winched to the ground to provide instructions to the crew of the helicopter hovering above him. And while being guided from the ground the crew had to maneuver a weight on the hoist cable between some obstacles. Next was to pick up and transport a basket of water and try to grab a ring which, when successful would ignite a flare. At the end of the exercise, the best team received the prestigious SARmeet Trophy. The crew of one of the oldest helicopters in the contest, German Sea King Mk41 89+63 took it home!

Disappointment

The flying operations on Wednesday 29 September had attracted a crowd of spotters and photographers from Belgium and several surrounding countries. The tickets for the event had, at the time, sold out quickly as the list of participating SAR teams had some real gems. However, to the

Articles

Most popular amongst the spectators during the SAR Meet was this Czech Air Force Sokol W-3A. Its crew gave a breathtaking demonstration after the competition had ended.

disappointment of many, the announced exotic helicopters like those from Cyprus, Greece, Italy, Slovenia and Sweden were absent. These countries only sent their observers to attend the meet. Helicopter manufacturer Leonardo did present something special: they had arranged to bring in a brand new AW169 destined for Brazilian firefighters, the Bombeiros. It still carried its Italian test registration I-EASK, but was unfortunately hidden away in one of the hangars.

The past

One of the hangars on the south side of the base contained two representatives of Koksijde's long history of SAR operations: a slightly forlorn Sikorsky H-34 OT-ZKH with "The last one" special paint and Westland Sea King RS03. Another hangar housed fellow Sea Kings RS02 and RS04. By the time you read this, both will have arrived at their new home: Historic Helicopters of Crewkerne in the United Kingdom. For the ferry flight both helicopters have received a Belgian registration: OO-SEE and OO-KNG. It is obvious where these registrations stand for!

The flying activities were concluded by the crew of the Czech Sokol W3. Their spirited display was warmly welcomed by the crowd and judging by the number of shutter clicks, many gigabytes of photos must have been taken when they were flying! The author likes to thank the organisation and Rob Hendriks who shared his log on the Scramble messageboard:

	U U	Ũ	
Flying from various locations South side:			
0264	AW101 Mk.612	330 Skv	SARteam05
0717	W-3A	243vrl/24zDLSARteam0	8
77+04	H145M	THR 30	SARteam02
89+63	Sea King Mk.41		SARteam09
OO-NHM	AS365N3	NHV Civil B callsign	
Parked / Flying fro	om Hangar North	side:	
RN03		40 Sq/ 1 W BAC	
RN04	NH90-NFH	40 Sq / 1 W BAC towed	outside
I-EASK	AW169	(Leonardo) GOA CBME	۶J
The AW169 is t	to become PP-U	JBM/07.	
Parked / Flying from Hangar South side:			
RN02	NH90-NFH	40 Sq / 1 W BAC SARte	am01
RS02	Sea King Mk.48	nn stored	
RS04	Sea King Mk.48	nn stored	
Parked in Hangar	South side:		
OTZKH	S-58	ex 40 Sq preserved	
RS03	Sea King Mk.48	ex 40 Sq preserved	
ID123/7J-P	Hunter Mk.4	restoration	
Visitor:			
H26	A109BA	17 Sgn Griffon433	

The winners of the SAR Trophy 2021 deserve their place in this article too: congratulations to the crew of 'Oldie-but-goodie' German Navy Sea King Mk41 89+63!

Dutch Aviation Society

'Scramble' is a monthly publication by the Dutch Aviation Society and is for private circulation only. The entire content of 'Scramble' is a copyright of the Stichting Dutch Aviation Society, and can not be reproduced in any form without permission.

The main activities of the Dutch Aviation Society are: publication of the monthly magazine 'Scramble', maintaining the aviation website www.scramble.nl, organising spotter conventions, maintaining an aviation information database, publishing from this aviation information database and other activities aimed at promoting the aviation hobby in general.

The Stichting Dutch Aviation Society cannot be held responsible for any loss or damage incurred to the content of this publication.

Editorial addresses

Dutch Aviation Society Postbus 75545 1118 ZN Schiphol The Netherlands Fax +31-84-738 3905 http://www.scramble.nl Scramble Magazine: ISSN 0927-3417

info@scramble.nl subscribe@scramble.nl mil@scramble.nl civ@scramble.nl milupload@scramble.nl civupload@scramble.nl webmaster@scramble.nl General information Subscription info All military matters All civil matters For military pictures For civil pictures Scramble website

Subscriptions

For information on subscriptions we refer to our website. Please visit http://www.scramble.nl/shop

Detailed information on subscriptions on request (via e-mail: subscribe@ scramble.nl). Do not pay in advance, please wait for payment instructions. To end your subscription inform us by e-mail. Subscribers living in the Netherlands need to inform us about the end to their subscription before 1 March of each year.

Digital images, photos & slides

We prefer to receive digital images. Please send pictures in original size, but with a minimum width of 1600 pixels to either civupload@scramble.nl or milupload@scramble.nl. More details on the digital images can be found at www.scramble.nl/digital-images.

If you prefer to send printed photos or slides please make sure EVERY photo and slide that you submit for publication is clearly marked with the following: 1. Name of the photographer; 2. When and where the picture was taken. All digital images, photos and slides will be carefully stored in our archive (for possible future use). Printed photos and slides will NOT be returned.

General credits

ACAR International, Air-Britain News, Air Forces Monthly, Airbus Industrie, Airnieuws Nederland, AMCAR, ASCEND, Aviation Group Leeuwarden / Full Stop, Aviation Society of Antwerp, Aviation Week & Space Technology, Boeing Company, BAE Systems, British Aviation Review, Defensie-krant, De Vliegende Hollander, East London Aviation Society / ELAS, Flight International, FlyPast, Full Stop, Gilze-Rijen Aviation Society / Take-off, Groningen-Eelde Aviation Society / GEAS, Heli International, Humberside Aviation Review, Intercept, International F-104 Society / Zipper, Jane's Defence Weekly, Japan Aviation News, Jetstream, JP4 / Aeronautica, Luchtvaartvereniging Twenthe / On Finals, Latin American Aviation Historical Society (LAAHS), Luftfahrt Journal (Coincat), Military Aviation Review, Nag Mag, Naval Aviation News, Panoravia, Propliner Magazine, Saab Aircraft, Speednews, Spotting Group Soesterberg, Spotting Group Volkel / AIM, Stansted Aviation News, Tailhook, Tassos Raftopoulos, Tyneside Aviation Group, VMAS Veneto Military Aviation Society, World Airline Fleets News and the Frits von Münching archives, plus all those that preferred anonymity. Other credits can be found within the separate sections. If you want to be credited for your contribution please mark your name with ©.

Editorial Team

Movements Netherlands Movements Belgium Military Movements Elsewhere Manufacturers News Airline News Jetliners Propliners Commuters Fokker News Bizjets & Bizprops Soviet Updates/Trips PH-register Wrecks and Relics Warbirds Dustpan & Brush Civil and Military Triptease Airfields/codes Subscriptions Shipping/Logistics/Shop Other editors	 Chris Ufkes, Ron Frijlink, David Alders Ron Frijlink, Chris Ufkes Bram van Roosmalen Coen Capelle, Ron Frijlink Anton Homma Coen Capelle, Walter Heukensfeld Fred Streep Walter Heukensfeld Niels Linthout Gideon van Dijk, Jan Swart, David Alders Soviet Transports Team Jan Hetebrij Otger van der Kooij, Andy Marden, Erwin Alexander Gert Jan Mentink Niels Linthout Bram van Roosmalen Erik Sleutelberg Jaap Dijkstra Arjan van den Berg Niels Borcharding, Piet Luijken, Mark van der Molen
Military News & Updates, Showreports	
Belgium/Netherlands/Luxembur	g : John van Golen
Austria/Switzerland	: Johan Mulder
France	: Otger van der Kooij
^	Lahavan Calan

Germany : John van Golen Marijn van der Burgt, René Sleegers Eastern Europe Greece Marco Dijkshoorn Israel Menno van der Wal Italy/Malta Johan Mulder Portugal/Spain Eddy Wierenga Marc-Antony Payne Russia Scandinavia Hans van Herk Turkey/Cyprus Marco Dijkshoorn United Kingdom Erik-Jan Engelen USAF Rob van Disseldorp, Melchior Timmers US Army Erik-Jan Engelen USCG/ÚSMC/USN/NASA Stephan de Bruijn, Melchior Timmers Japan Hans van Dam Middle East Marco Dijkshoorn Erwin van Dijkman, Marijn van der Burgt, Asia Hans van Herk, Jaap Dijkstra, Jochem Manders, Hans Jacobs, Hans van Dam Michiel Vermeer Africa Erwin van Dijkman, Wim Sonneveld

Latin America Canada/Caribbean Wim Sonneveld Oceania/Ireland Jochem Manders DoS Air Wing / Embassy Flt : Peter Wilmink

Interesting registration M-OVIE on this Gulfstream G650. Together with sistership G-550 M-USIC, the aircraft is operated on behalf of the Ineos group. The registrations would suggest a company in the entertainment business, but it is a British petrochemical company. (Geneva, 14 October 2021, Robert Erenstein)

Libyan VIP charter operator Hala Air launched services in early November 2020. It mainly caters for diplomats, business leaders and political VIPs. Their only aircraft is this Challenger 850 registered as 5A-UAD. (Malta-Luqa, 17 October 2021, Mario Caruana)

Boeing 737 BBJ HL8290 was delivered to Korean Chaebol Hyundai in July 2014. (Munich, 8 September 2021)

Falcon Leap is an annual exercise, held in connection with the Battle of Arnhem commemorations in September. Two Dyess-Herks are seen here through the lens of Oscar Vis departing Eindhoven, led by C-130J-30 16-5834 of 61st Airlift Squadron on 6 September 2021.

Cargo dropping is demonstrated by Koninklijke Luchtmacht C-130H G-781 of 336 squadron over Deelen on 6 September 2021. (Manolito Jaarsma)

Regular participant of Falcon Leap is the Polish Air Force. Manolito Jaarsma pictured C295M 025 of 8 BLTr over Deelen on 6 September 2021 dropping a load.