
Air Analysis

Carrier Analysis Route Analysis

Airline Route Total Fare Route Travel Type

(blank) INV - LGW - INV 927.28 INV - LGW - INV Flight

LGW - INV - LGW 125.16 LGW - INV - LGW Flight

ABZ - BHX - ABZ 1,043.37 ABZ - BHX - ABZ Flight

INV - SYY - INV 2,144.72 INV - SYY - INV Flight

LSI - ABZ 228.88 LSI - ABZ Flight

ABZ - LSI - ABZ 818.00 ABZ - LSI - ABZ Flight

ILY - GLA - ILY 195.56 ILY - GLA - ILY Flight

INV - MAN - INV 770.34 INV - MAN - INV Flight

ABZ - MAN - ABZ 313.28 ABZ - MAN - ABZ Flight

LGW - INV 54.99 LGW - INV Flight

INV - BHD - INV 726.45 INV - BHD - INV Flight

INV - KOI - INV 183.89 INV - KOI - INV Flight

KOI - INV 107.44 KOI - INV Flight

INV - BHX - ABZ 224.76 INV - BHX - ABZ Flight

INV - BHX - INV 117.99 INV - BHX - INV Flight

ABZ - SEN - ABZ 201.30 ABZ - SEN - ABZ Flight

GLA - SYY 106.12 GLA - SYY Flight

INV - SYY 74.57 INV - SYY Flight

ILY - GLA 81.44 ILY - GLA Flight

SYY - EDI - KOI 460.12 SYY - EDI - KOI Flight

GLA - LSI 223.12 GLA - LSI Flight

INV - LSI 145.57 INV - LSI Flight

KOI - GLA 169.44 KOI - GLA Flight

ABZ - LHR - ABZ 303.84 ABZ - LHR - ABZ Flight

(blank) Total 9,747.63 Grand Total

Grand Total 9,747.63


Total Fare Code Name Fare

927.28 LGW London Gatwick Airport 927.28

125.16 INV Inverness Airport 125.16

1,043.37 BHX Birmingham International Airport 1,043.37

2,144.72 SYY Stornoway Airport 2,144.72

228.88 ABZ Aberdeen International Airport 228.88

818.00 LSI Sumburgh Airport (Shetland) 818.00

195.56 GLA Glasgow International Airport 195.56

770.34 MAN Manchester Airport 770.34

313.28 MAN Manchester Airport 313.28

54.99 INV Inverness Airport 54.99

726.45 BHD George Best Belfast City Airport 726.45

183.89 KOI Kirkwall Airport 183.89

107.44 INV Inverness Airport 107.44

224.76 BHX Birmingham International Airport 224.76

117.99 BHX Birmingham International Airport 117.99

201.30 SEN London Southend Airport 201.30

106.12 SYY Stornoway Airport 106.12

74.57 SYY Stornoway Airport 74.57

81.44 GLA Glasgow International Airport 81.44

460.12 n/a 460.12

223.12 LSI Sumburgh Airport (Shetland) 223.12

145.57 LSI Sumburgh Airport (Shetland) 145.57

169.44 GLA Glasgow International Airport 169.44

303.84 LHR London Heathrow Airport 303.84

9,747.63


