

APPENDIX D

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ABC AEROLINEAS, S.A. DE C.V. (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	2	0	0	0	0	0	0	0	2

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ACM AIR CHARTER LUFTFAHRTGESELLSCHA (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ACROPOLIS AVIATION LTD (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AER LINGUS LIMITED (2016)**

Total number of complaints reported to DOT: 29

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	17	0	0	0	0	0	0	0	17
Damage to Assistive Device	0	0	0	0	0	9	0	0	0	0	0	0	0	9
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AEROENLACES NACIONALES S.A. DE C.V. (2016)**

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AEROFLOT RUSSIAN AIRLINES (2016)

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AEROGAL (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AEROLINEAS ARGENTINAS, S.A. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AEROVIAS DE MEXICO, S.A. DE C.V. (2016)**

Total number of complaints reported to DOT: 9

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	1	1	0	0	0	0	0	0	2
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	1	0	0	2
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	1	0	1	0	1	0	0	3

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR ATLANTA-ICELANDIC (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AIR BERLIN (2016)

Total number of complaints reported to DOT: 61

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Seating Accommodation	0	0	0	0	0	38	0	0	0	0	0	0	0	38
Failure to Provide Assistance	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	7	0	0	0	0	0	0	0	7
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AIR BUSAN (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AIR CANADA (2016)

Total number of complaints reported to DOT: 179

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	3	0	2	0	0	0	0	6
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	10	0	0	0	4	15
Failure to Provide Assistance	0	0	14	4	0	106	1	0	16	0	0	0	3	144
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	1	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	2	1	0	0	4	0	0	0	7
Service Animal Problem	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	1	0	0	0	1	3

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR CANADA ROUGE LP (2016)**

Total number of complaints reported to DOT: 193

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	1	0	0	1	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Seating Accommodation	1	1	0	0	0	1	0	0	20	0	0	0	9	32
Failure to Provide Assistance	0	1	1	0	0	107	0	0	20	0	3	0	2	134
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	2	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	3	0	0	0	0	5
Service Animal Problem	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Unsatisfactory Info	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Other	0	0	0	0	1	2	0	0	7	0	0	0	1	11

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR CHINA (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR EUROPA LINEAS AEREAS, S.A.U. (2016)**

Total number of complaints reported to DOT: 9

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	5	0	0	0	0	0	0	0	5
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	1	0	0	0	3
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AIR INDIA (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR JAPAN, CO., LTD. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR NEW ZEALAND LIMITED (2016)**

Total number of complaints reported to DOT: 77

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	3	0	0	17	0	0	0	0	20
Failure to Provide Assistance	0	0	0	0	0	27	2	0	1	0	1	0	0	31
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	3	0	0	3
Unsatisfactory Info	0	0	0	0	0	3	0	0	3	1	0	0	0	7
Other	0	1	0	0	0	1	1	0	3	1	1	0	5	13

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by AIR SERBIA (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR TAHITI NUI AIRLINES (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AIR TRANSAT A.T., INC. (2016)**

Total number of complaints reported to DOT: 18

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	4	0	0	0	0	0	0	0	4
Damage to Assistive Device	0	0	0	0	0	6	0	0	0	4	0	0	0	10
Storage and Delay of Assistive Device	0	0	0	1	0	1	0	0	0	1	0	0	0	3
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ALASKA AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 469

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	1	0	0	0	1	1	0	0	0	0	0	0	0	3
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	3	2	0	32	0	3	0	0	40
Failure to Provide Assistance	3	0	0	0	0	220	0	0	18	3	1	0	1	246
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	9	0	0	0	11
Storage and Delay of Assistive Device	0	0	0	0	1	1	0	0	0	5	0	0	0	7
Service Animal Problem	0	0	0	0	0	0	0	0	47	1	10	0	1	59
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	4	2	1	0	0	3	1	0	32	3	1	0	56	103

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ALITALIA SOCIETA AEREA ITALIANA (2016)**

Total number of complaints reported to DOT: 40

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	6	0	0	0	0	7
Failure to Provide Assistance	1	0	0	0	0	3	0	0	2	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	0	0	0	3	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	7	1	0	0	0	8
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	1	0	0	5	0	0	0	0	6
Other	0	0	0	0	0	6	0	0	4	0	0	0	0	10

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ALL NIPPON AIRWAYS CO., LTD. (2016)**

Total number of complaints reported to DOT: 38

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	1	0	0	0	0	3
Failure to Provide Assistance	1	0	0	0	0	22	0	0	3	0	0	0	0	26
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	3	0	0	0	1	0	0	0	4
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ALLEGIANT AIR, INC. (2016)**

Total number of complaints reported to DOT: 538

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	41	0	14	9	1	0	7	72
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	2	3
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	1	0	1	0	0	4	0	0	29	5	0	0	4	44
Failure to Provide Assistance	0	0	0	0	0	140	0	0	9	2	0	0	0	151
Damage to Assistive Device	0	0	0	0	0	44	0	0	0	0	0	0	0	44
Storage and Delay of Assistive Device	0	0	0	0	0	3	0	0	1	1	0	0	0	5
Service Animal Problem	0	0	0	0	0	0	0	0	16	33	1	0	0	50
Unsatisfactory Info	0	1	2	0	0	33	8	0	46	21	1	0	15	127
Other	1	1	0	0	0	12	1	0	22	4	0	0	1	42

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AMERICAN AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 6,309

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	2	0	0	0	4	5	0	13	0	2	0	0	26
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	1	0	1	0	0	2
Security Issues Regarding Disability	0	1	0	0	0	3	0	0	3	0	0	0	0	7
Aircraft Not Accessible	0	0	0	0	0	5	0	0	5	1	0	0	0	11
Airport Not Accessible	0	0	0	1	0	4	0	0	4	0	0	0	0	9
Advance Notice Dispute	0	0	0	0	0	11	0	0	7	1	1	0	0	20
Seating Accommodation	5	3	1	3	0	39	1	0	595	2	4	0	6	659
Failure to Provide Assistance	31	24	4	9	5	2811	14	0	813	73	13	0	31	3828
Damage to Assistive Device	0	1	0	1	0	67	1	0	11	38	0	0	0	119
Storage and Delay of Assistive Device	0	0	0	2	1	55	1	0	68	134	1	0	0	262
Service Animal Problem	0	1	0	0	0	0	0	0	415	4	3	0	7	430
Unsatisfactory Info	4	9	0	0	0	29	2	0	47	6	0	0	5	102
Other	7	10	5	0	0	280	8	0	416	51	4	0	53	834

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AMERICAN EAGLE AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 834

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	1	0	2	0	0	0	0	4
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	1	0	1	0	0	2
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	1	0	0	3	0	0	0	0	4
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	2	0	50	1	0	0	0	54
Failure to Provide Assistance	8	6	1	1	0	568	1	0	120	7	1	0	3	716
Damage to Assistive Device	0	0	0	0	0	10	0	0	4	5	0	0	0	19
Storage and Delay of Assistive Device	0	0	0	0	0	6	0	0	9	20	0	0	0	35
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AMERISTAR AIR CARGO, INC. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ARIK AIR INTERNATIONAL USA LLC (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ARKIA ISRAELI AIRLINES, LTD. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ARUBA AIRLINES (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ASIANA AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 7

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	2	0	0	0	0	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	3	0	0	0	0	0	0	0	0	3
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Other	0	0	0	0	1	0	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ATLAS AIR, INC. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AUSTRIAN AIRLINES AG (2016)**

Total number of complaints reported to DOT: 39

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	4	0	0	3	0	0	0	1	8
Failure to Provide Assistance	0	0	0	0	0	15	0	0	0	0	0	0	0	15
Damage to Assistive Device	0	0	0	0	0	5	0	0	0	1	0	0	0	6
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	3	0	0	2	0	0	0	0	5

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AVIANCA, S.A. (2016)**

Total number of complaints reported to DOT: 12

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	3	0	0	1	0	0	0	0	4
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AVIOR AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AZERBAIJAN AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by AZUL BRAZILIAN AIRLINES (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	1	0	0	0	0	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by BAHAMASAIR HOLDINGS LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by BRITISH AIRWAYS PLC (2016)**

Total number of complaints reported to DOT: 829

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	1	0	4	0	0	0	0	6
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	2	0	0	0	0	1	0	0	0	0	3
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	1	0	0	1	0	1	0	0	3
Seating Accommodation	1	1	0	7	0	16	0	0	28	2	1	0	0	56
Failure to Provide Assistance	3	4	2	39	0	354	1	0	206	0	2	1	0	612
Damage to Assistive Device	0	0	0	11	0	19	0	0	2	2	0	0	0	34
Storage and Delay of Assistive Device	0	0	0	2	0	16	0	0	10	0	0	0	0	28
Service Animal Problem	0	0	1	0	0	0	0	0	6	0	0	0	0	7
Unsatisfactory Info	0	0	0	1	0	2	0	0	9	0	1	0	0	13
Other	2	2	0	4	0	28	2	0	25	2	2	0	0	67

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by BRUSSELS AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CARIBBEAN AIRLINES LIMITED (2016)**

Total number of complaints reported to DOT: 7

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	1	0	0	1	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	1	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CARIBBEAN SUN AIRLINES DBA WAA (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CATHAY PACIFIC AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 45

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	0	0	2	0	0	0	0	3
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	4	0	0	0	0	4
Failure to Provide Assistance	0	0	0	0	0	14	0	0	2	0	0	0	0	16
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Other	1	0	0	0	0	11	0	0	3	1	0	0	4	20

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CAYMAN AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by CEBU PACIFIC AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CHINA AIRLINES, LTD. (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CHINA EASTERN AIRLINES CORPORATION (2016)**

Total number of complaints reported to DOT: 5

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	2	0	0	1	0	0	0	0	3
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CHINA SOUTHERN AIRLINE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by COMLUX ARUBA (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by COMLUX MALTA LTD. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by COMPANIA PANAMENA DE AVIACION, S.A. (2016)**

Total number of complaints reported to DOT: 158

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	5	0	0	4	0	0	0	0	9
Failure to Provide Assistance	1	2	0	0	0	87	0	0	5	0	0	0	0	95
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Service Animal Problem	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Unsatisfactory Info	0	0	0	0	0	2	0	0	1	0	0	0	0	3
Other	1	2	0	0	0	22	1	0	4	0	1	0	1	32

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by COMPASS AIRLINES, LLC (2016)**

Total number of complaints reported to DOT: 19

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	2	0	0	0	2	5
Failure to Provide Assistance	0	0	0	0	0	3	0	0	3	0	0	0	3	9
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	3	0	0	0	4
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by CONDOR FLUGDIENST GMBH (2016)**

Total number of complaints reported to DOT: 12

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by CORSAIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DC AVIATION GMBH (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DELTA AIR LINES, INC. (2016)**

Total number of complaints reported to DOT: 6,121

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	1	0	0	4	0	8	0	0	0	0	13
Refusal to Board w/o Attendant	0	0	1	0	0	0	0	0	1	0	0	0	0	2
Security Issues Regarding Disability	0	0	0	0	1	0	0	0	0	0	0	0	1	2
Aircraft Not Accessible	0	0	0	1	0	3	0	0	1	0	0	0	0	5
Airport Not Accessible	0	0	0	0	0	4	0	0	2	0	0	0	0	6
Advance Notice Dispute	0	0	0	0	0	0	3	0	3	0	0	0	4	10
Seating Accommodation	5	4	4	0	0	58	1	0	349	0	1	0	10	432
Failure to Provide Assistance	23	21	43	1	4	3801	30	0	556	14	2	0	139	4634
Damage to Assistive Device	0	0	0	0	2	119	0	0	0	168	0	0	0	289
Storage and Delay of Assistive Device	0	0	0	0	0	37	1	0	40	119	0	0	0	197
Service Animal Problem	1	1	0	1	0	2	0	1	256	0	1	0	1	264
Unsatisfactory Info	0	1	0	0	0	0	0	0	1	0	0	0	1	3
Other	0	1	3	1	1	147	7	0	71	8	0	0	25	264

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DEUTSCHE LUFTHANSA AG (2016)**

Total number of complaints reported to DOT: 320

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	4	0	42	5	3	5	2	61
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	1	0	0	0	0	2	0	0	18	0	0	0	1	22
Failure to Provide Assistance	1	0	0	0	0	160	0	1	7	3	0	0	0	172
Damage to Assistive Device	0	0	0	0	0	13	0	0	0	12	0	0	0	25
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	5	0	0	0	7
Service Animal Problem	0	0	0	0	0	0	0	0	17	0	0	0	0	17
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	1	2
Other	0	0	0	0	0	5	1	0	3	0	2	0	2	13

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DOMINICAN WINGS (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DREAMJET D/B/A LACOMPAGNIE (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by DYNAMIC AIRWAYS, LLC (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by EASTAR JET (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EDELWEISS AIR AG (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by EGYPTAIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EL AL ISRAEL AIRLINES LTD. (2016)**

Total number of complaints reported to DOT: 60

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Aircraft Not Accessible	0	0	0	0	0	3	0	0	1	0	0	0	0	4
Airport Not Accessible	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Advance Notice Dispute	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Seating Accommodation	0	0	0	0	0	3	0	0	1	0	0	0	0	4
Failure to Provide Assistance	0	0	0	1	0	15	0	0	0	0	0	0	0	16
Damage to Assistive Device	0	0	0	0	0	15	0	0	0	0	0	0	0	15
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	0	0	0	0	10	0	0	5	0	0	0	0	16

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by EMIRATES (2016)

Total number of complaints reported to DOT: 297

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	2	0	1	0	0	0	0	3
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	1	0	0	0	0	9	0	0	23	0	0	0	0	33
Failure to Provide Assistance	0	0	0	0	0	174	1	0	46	0	0	0	0	221
Damage to Assistive Device	0	0	0	0	0	5	0	0	0	0	0	0	0	5
Storage and Delay of Assistive Device	0	0	0	0	0	7	0	0	11	11	0	0	0	29
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Other	0	0	0	0	0	1	0	0	3	0	0	0	1	5

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ETHIOPIAN AIRLINES ENTERPRISE (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ETIHAD AIRWAYS P.J.S.C. (2016)**

Total number of complaints reported to DOT: 4

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	2	0	0	0	0	0	0	0	2

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EUROATLANTIC AIRWAYS TRANSPORTES AE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EUROWINGS (2016)**

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EVA AIRWAYS CORPORATION (2016)**

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	1	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by EXPRESSJET AIRLINES (2016)**

Total number of complaints reported to DOT: 34

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	4	0	0	0	0	5
Failure to Provide Assistance	0	0	0	0	0	7	3	0	2	0	0	0	5	17
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	1	0	0	0	0	0	0	0	1	4	0	0	0	6
Service Animal Problem	0	0	0	0	0	0	0	0	4	0	0	0	0	4
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	1	0	0	0	1	2

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by FAST COLOMBIA SAS (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by FIJI AIRWAYS (2016)**

Total number of complaints reported to DOT: 6

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by FINNAIR OY D/B/A FINNAIR OYJ (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by FIRST AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by FLAIR AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by FLY JAMAICA (2016)

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	1	1	0	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by FRONTIER AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 409

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	1	0	4	1	0	0	0	6
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Seating Accommodation	1	0	0	2	1	9	1	0	14	1	0	0	0	29
Failure to Provide Assistance	5	0	2	1	2	238	0	0	10	5	1	0	0	264
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	2	1	0	1	1	0	0	0	5
Service Animal Problem	0	0	0	0	0	0	0	0	25	0	0	0	0	25
Unsatisfactory Info	3	0	0	0	0	0	1	0	1	0	0	0	0	5
Other	1	1	0	1	0	47	1	0	15	2	1	0	0	69

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by GLOBAL JET LUXEMBOURG S.A. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by GOJET AIRLINES, LLC (2016)**

Total number of complaints reported to DOT: 7

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	3	0	0	0	1	5
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HAINAN AIRLINES COMPANY LTD (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HAWAIIAN AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 923

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	1	1	1	1	33	1	25	0	4	0	0	67
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	2	0	0	4	1	12	5	0	64	1	2	0	0	91
Failure to Provide Assistance	0	6	0	1	0	72	0	0	16	0	2	0	0	97
Damage to Assistive Device	0	0	0	0	0	19	0	0	1	2	0	0	0	22
Storage and Delay of Assistive Device	0	0	0	0	0	6	4	0	4	8	0	0	0	22
Service Animal Problem	1	6	1	0	1	0	0	0	485	0	0	0	0	494
Unsatisfactory Info	0	1	1	0	0	1	3	0	6	0	28	0	0	40
Other	0	4	1	0	0	12	8	0	49	7	0	0	9	90

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by HI FLY LTD (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HI FLY, TRANSPORTES AEREOS, S.A. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HONG KONG AIRLINES LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HONG KONG EXPRESS AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by HORIZON AIR INDUSTRIES, INC. (2016)**

Total number of complaints reported to DOT: 116

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	1	0	1	0	0	5	0	0	0	0	7
Failure to Provide Assistance	0	1	0	0	0	83	0	0	7	0	1	0	0	92
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	5	2	1	0	0	8
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	1	0	0	0	0	0	0	2	0	0	0	3	6

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by IBERIA LINEAS AEREAS DE ESPANA, S.A (2016)**

Total number of complaints reported to DOT: 36

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	21	0	0	0	0	0	0	0	21
Damage to Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	8	0	0	0	8
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ICELANDAIR EHF. (2016)**

Total number of complaints reported to DOT: 20

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	5	0	0	0	0	0	0	0	5
Damage to Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	6	1	0	0	0	0	0	0	7
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	3	3
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by INSEL AIR INTERNATIONAL B.V. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by INSELAIR ARUBA N.V. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by ISLAND AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JAPAN AIRLINES INTERNATIONAL CO. (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	1	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	1	0	0	0	1	0	0	0	0	2

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JAZZ AVIATION LP (2016)**

Total number of complaints reported to DOT: 42

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	2	0	0	0	0	4
Failure to Provide Assistance	0	0	0	0	0	29	0	0	2	0	0	0	0	31
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	1	1	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	1	0	0	0	0	1	1	0	0	1	0	0	0	4

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JEJU AIR COMPANY LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JET AIRWAYS (INDIA) LTD. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JETBLUE AIRWAYS CORPORATION (2016)**

Total number of complaints reported to DOT: 2,005

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	4	4	0	16	0	3	0	1	28
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Aircraft Not Accessible	0	4	0	0	1	4	0	0	6	0	0	0	0	15
Airport Not Accessible	0	0	0	0	0	5	1	0	6	4	0	0	0	16
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	1	4	0	4	2	38	11	0	202	13	4	1	10	290
Failure to Provide Assistance	18	15	1	11	5	598	1	0	189	44	24	0	11	917
Damage to Assistive Device	0	0	0	2	2	16	1	0	1	14	0	0	0	36
Storage and Delay of Assistive Device	0	0	0	2	0	13	1	0	43	22	0	0	1	82
Service Animal Problem	0	2	0	0	0	3	0	0	221	1	0	0	0	227
Unsatisfactory Info	1	4	1	0	1	11	3	0	18	1	1	0	1	42
Other	10	8	1	5	0	68	9	0	60	6	14	0	169	350

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by JETSTAR AIRWAYS PTY LIMITED (2016)**

Total number of complaints reported to DOT: 12

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	1	0	1	0	1	0	0	5	0	0	0	1	10

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by JIN AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by K5-AVIATION GMBH (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by KLM ROYAL DUTCH AIRLINES, N.V. (2016)**

Total number of complaints reported to DOT: 82

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Seating Accommodation	0	0	0	0	0	3	0	0	12	0	1	0	0	16
Failure to Provide Assistance	0	0	0	0	0	41	0	0	0	0	0	0	0	41
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	8	0	0	1	0	0	0	0	9
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Other	0	0	0	0	0	1	0	0	10	0	0	0	0	11

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by KOREAN AIR LINES CO., LTD. (2016)**

Total number of complaints reported to DOT: 15

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	1	0	0	0	2
Other	0	0	0	0	0	7	0	0	0	0	0	0	0	7

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by KUWAIT AIRWAYS CORPORATION (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LAN AIRLINES S.A. (2016)**

Total number of complaints reported to DOT: 5

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	1	0	0	0	0	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	2	0	0	0	1	3
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LAN ARGENTINA S.A. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LAN COLOMBIA (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LAN ECUADOR (2016)**

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	1	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by LAN PERU S.A. (2016)

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	1	0	0	0	0	0	0	0	0	0	0	1
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LIAT (1974) LTD (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by LINEAS AEREAS COSTARRICENSES S.A. (2016)**

Total number of complaints reported to DOT: 6

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	4	0	0	0	0	0	0	0	4
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by MERIDIANFLY S.P.A. (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by MESA AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 20

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	1	0	0	5	1	0	0	0	7
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	3	0	0	0	3
Service Animal Problem	0	0	0	0	0	0	0	0	3	0	1	0	0	4
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	5	0	0	0	0	5

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by MIAMI AIR INTERNATIONAL, INC. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by NOLINOR AVIATION (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by NORWEGIAN AIR SHUTTLE ASA (2016)

Total number of complaints reported to DOT: 58

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	1	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Seating Accommodation	0	0	0	0	0	2	0	0	0	0	0	0	2	4
Failure to Provide Assistance	0	0	0	0	0	18	0	0	0	0	1	0	0	19
Damage to Assistive Device	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Storage and Delay of Assistive Device	0	0	0	0	0	6	0	0	0	0	0	0	0	6
Service Animal Problem	0	0	0	0	0	0	0	0	3	0	4	0	0	7
Unsatisfactory Info	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Other	0	2	0	0	1	2	0	0	5	0	0	0	1	11

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by OMNI AIR INTERNATIONAL INC. (2016)**

Total number of complaints reported to DOT: 4

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	1	0	0	0	1

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by OPENSIES (2016)

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	1	0	0	0	0	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by ORANGE AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PAKISTAN INT'L AIRLINES CORPORATION (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PAN AMERICAN WORLD AIRWAYS DOMINICA (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PHILIPPINE AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 22

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	1	0	0	0	0	0	0	0	3	0	0	0	0	4
Failure to Provide Assistance	0	0	0	0	0	2	0	0	1	0	1	0	0	4
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Service Animal Problem	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Unsatisfactory Info	0	0	0	0	0	0	2	0	0	0	0	0	0	2
Other	0	0	0	0	0	2	1	0	1	0	0	0	0	4

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PINNACLE AIRLINES, INC. / ENDEAVOR (2016)**

Total number of complaints reported to DOT: 55

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	2	0	0	0	2	5
Failure to Provide Assistance	0	0	0	0	0	5	0	0	10	0	0	0	6	21
Damage to Assistive Device	0	0	0	0	0	8	0	0	0	6	0	0	0	14
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	1	7	0	0	0	10
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	3	0	0	2	0	0	0	0	5

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by POLSKIE LINIE LOTNICZE LOT, S.A. (2016)**

Total number of complaints reported to DOT: 9

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	1	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	4	0	0	0	0	0	0	0	4
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by POLYNESIAN AIRLINES LTD. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PORTER AIRLINES INC. (2016)**

Total number of complaints reported to DOT: 29

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Failure to Provide Assistance	1	0	0	0	0	8	0	0	5	0	0	0	0	14
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	2	0	0	0	4
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	2	0	0	5	0	0	0	1	8

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by PRIVILEGE STYLE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by PSA AIRLINES (2016)

Total number of complaints reported to DOT: 19

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	4	0	0	0	0	4
Failure to Provide Assistance	0	0	0	0	3	0	0	0	3	0	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	1	0	0	0	0	0	0	0	0	1	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	3	0	0	0	0	3
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	3	0	0	0	0	4

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by QANTAS AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 9

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	5	0	0	0	0	5
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	1	0	0	0	0	0	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by QATAR AIRWAYS Q.C.S.C. (2016)**

Total number of complaints reported to DOT: 37

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	25	0	0	0	0	0	0	0	25
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	9	0	0	0	0	0	0	0	9

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by REPUBLIC AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 13

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	3	7	0	0	2	12
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ROYAL AIR MAROC (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	1	0	0	0	1	0	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by ROYAL JORDANIAN AIRLINE (2016)**

Total number of complaints reported to DOT: 15

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	3	0	2	0	1	0	0	6
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	5	0	0	0	0	0	0	0	5
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SANTA BARBARA AIRLINES (2016)**

Total number of complaints reported to DOT: 11

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	9	0	0	9
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	1	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SATA INTERNACIONAL (2016)**

Total number of complaints reported to DOT: 8

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	1	0	0	0	1	3

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SAUDI ARABIAN AIRLINES CORPORATION (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SCANDINAVIAN AIRLINES SYSTEM (2016)**

Total number of complaints reported to DOT: 32

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	2	0	0	0	0	4	0	0	0	0	6
Failure to Provide Assistance	1	0	0	0	0	0	0	0	3	2	0	0	0	6
Damage to Assistive Device	0	0	0	0	0	2	0	0	2	3	0	0	0	7
Storage and Delay of Assistive Device	0	0	0	1	0	0	0	0	3	0	0	0	0	4
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Other	0	0	0	0	0	0	0	0	6	0	0	0	0	6

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SHUTTLE AMERICA CORPORATION (2016)**

Total number of complaints reported to DOT: 14

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	0	0	0	3	0	0	0	6	9
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SICHUAN AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SIERRA PACIFIC AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SINGAPORE AIRLINES LIMITED (2016)**

Total number of complaints reported to DOT: 4

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SKY REGIONAL AIRLINES (2016)**

Total number of complaints reported to DOT: 43

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	0	0	1	2
Failure to Provide Assistance	0	0	1	0	0	29	0	0	5	0	0	0	0	35
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	1	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SKYWEST AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 92

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	1	0	0	0	0	0	3	4
Seating Accommodation	0	0	0	0	0	0	3	0	13	0	0	0	1	17
Failure to Provide Assistance	0	0	0	0	0	10	0	0	25	1	2	0	0	38
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	1	1	0	7	3	0	0	0	12
Service Animal Problem	1	0	0	0	0	0	0	0	8	0	0	0	0	9
Unsatisfactory Info	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Other	1	0	0	0	0	3	1	0	4	0	0	0	1	10

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SOCIETE AIR FRANCE (2016)**

Total number of complaints reported to DOT: 373

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	2	0	1	0	0	0	0	3
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	10	0	0	0	0	0	0	0	10
Seating Accommodation	0	0	0	0	0	5	0	0	20	0	1	0	0	26
Failure to Provide Assistance	0	0	0	0	0	189	0	0	6	0	12	0	0	207
Damage to Assistive Device	0	0	0	0	0	19	0	0	0	4	0	0	0	23
Storage and Delay of Assistive Device	0	0	0	0	0	16	0	0	33	6	0	0	0	55
Service Animal Problem	0	0	0	0	0	0	0	0	3	0	0	0	0	3
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	2	0	0	0	1	0	0	40	1	1	0	0	45

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SOUTH AFRICAN AIRWAYS SOC LIMITED (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SOUTHWEST AIRLINES CO. (2016)**

Total number of complaints reported to DOT: 4,475

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	1	0	0	0	0	11	0	15	1	1	0	2	31
Refusal to Board w/o Attendant	0	1	0	0	0	2	0	0	0	0	0	0	0	3
Security Issues Regarding Disability	0	0	0	0	0	2	0	0	2	0	0	0	0	4
Aircraft Not Accessible	0	0	0	0	0	2	0	0	3	0	0	0	0	5
Airport Not Accessible	0	0	0	0	0	5	0	0	5	0	0	0	0	10
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	2	2	0	0	0	14	6	0	243	0	3	0	4	274
Failure to Provide Assistance	16	19	2	1	1	1148	3	0	227	6	13	0	32	1468
Damage to Assistive Device	0	0	0	0	0	58	2	0	6	39	0	0	0	105
Storage and Delay of Assistive Device	1	1	1	0	0	38	5	0	79	307	0	0	1	433
Service Animal Problem	2	0	0	0	0	0	0	0	463	0	0	0	1	466
Unsatisfactory Info	1	2	0	0	0	5	5	0	50	3	2	0	4	72
Other	18	36	4	1	0	85	18	0	1119	26	22	1	274	1604

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SPIRIT AIRLINES, INC. (2016)**

Total number of complaints reported to DOT: 1,027

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	2	4	0	7	0	3	0	3	19
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	1	0	0	4	0	0	0	0	5
Aircraft Not Accessible	0	0	0	0	1	0	0	0	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	6	0	0	6	0	0	0	0	12
Advance Notice Dispute	0	0	0	0	0	82	2	0	27	2	15	0	1	129
Seating Accommodation	0	0	0	1	1	17	1	0	85	0	13	0	3	121
Failure to Provide Assistance	4	7	2	3	1	272	6	0	44	5	20	0	13	377
Damage to Assistive Device	0	0	0	0	0	23	1	0	0	11	0	0	0	35
Storage and Delay of Assistive Device	0	0	0	0	0	9	2	0	3	36	0	0	0	50
Service Animal Problem	0	0	0	0	0	0	0	0	19	0	59	0	0	78
Unsatisfactory Info	0	1	0	0	0	13	2	0	13	6	11	0	2	48
Other	4	2	0	1	2	64	7	0	32	24	12	0	4	152

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SRILANKAN AIRLINES LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SUN COUNTRY MN AIRLINES, LLC (2016)**

Total number of complaints reported to DOT: 63

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	2	0	0	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	3	0	0	0	0	3
Failure to Provide Assistance	0	0	0	2	0	13	0	0	6	0	0	0	0	21
Damage to Assistive Device	0	1	0	0	0	14	0	0	0	14	0	0	0	29
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Unsatisfactory Info	0	1	0	0	0	0	0	0	1	0	0	0	0	2
Other	0	0	0	1	0	0	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SUNWING AIRLINES (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SURINAM AIRWAYS (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by SWISS INTERNATIONAL AIR LINES LTD. (2016)**

Total number of complaints reported to DOT: 88

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	1	0	0	0	1	0	0	0	2
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	1	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	8	0	0	22	0	0	0	0	30
Failure to Provide Assistance	1	0	0	0	0	16	1	0	5	1	0	0	0	24
Damage to Assistive Device	0	0	0	0	0	7	0	0	2	1	0	0	0	10
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	6	0	0	0	6
Service Animal Problem	0	0	0	0	0	0	0	0	4	0	0	0	0	4
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	5	0	0	1	1	0	0	4	11

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TACA INTERNATIONAL AIRLINES, S.A. (2016)**

Total number of complaints reported to DOT: 10

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	9	0	0	0	0	0	0	0	9
Damage to Assistive Device	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TAG AVIATION (UK) LTD (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TAM-LINHAS AEREAS, S.A. (2016)**

Total number of complaints reported to DOT: 6

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	1	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	2	0	0	0	2
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	1	0	0	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TAME EP LINEA AEREA DEL ECUADOR (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TAP AIR PORTUGAL (2016)**

Total number of complaints reported to DOT: 7

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	4	0	0	1	0	0	0	0	5

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TEM ENTERPRISES/XTRA AIRWAYS (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by THOMAS COOK AIRLINES LIMITED (2016)**

Total number of complaints reported to DOT: 29

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Failure to Provide Assistance	0	0	0	0	0	22	0	0	0	0	0	0	0	22
Damage to Assistive Device	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by THOMAS COOK AIRLINES SCANDINAVIA (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by THOMSON AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 2

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TITAN AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TRANS AMERICAN AIRLINES S.A. (2016)**

Total number of complaints reported to DOT: 3

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	1	0	0	0	0	0	0	0	0	0	0	0	0	1
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Other	0	0	0	0	0	1	0	0	0	0	0	0	0	1

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TRANSPORTES AEREOS DE CABO VERDE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TRAVEL SERVICE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TUI AIRLINES BELGIUM DBA JETAIRFLY (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TUI AIRLINES NEDERLAND, B.V. (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TURKISH AIRLINES TURK HAVA YOLLARI (2016)**

Total number of complaints reported to DOT: 67

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	5	3	0	2	0	0	0	0	10
Seating Accommodation	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	44	2	0	0	0	0	0	0	46
Damage to Assistive Device	0	0	0	0	0	3	0	0	0	0	0	0	0	3
Storage and Delay of Assistive Device	0	0	0	1	0	0	1	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	2	2
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by TWAY AIR (2016)

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by TYROLEAN JET SERVICE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by UKRAINE INTERNATIONAL AIRLINE (2016)**

Total number of complaints reported to DOT: 1

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by UNITED AIR LINES, INC. (2016)**

Total number of complaints reported to DOT: 4,163

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	1	1	0	5	3	0	5	0	2	1	1	19
Refusal to Board w/o Attendant	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Security Issues Regarding Disability	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Aircraft Not Accessible	1	4	1	0	0	14	1	0	8	0	0	0	0	29
Airport Not Accessible	0	0	0	0	0	2	0	2	2	0	0	0	0	6
Advance Notice Dispute	0	0	0	0	0	3	0	0	0	0	1	0	0	4
Seating Accommodation	7	4	4	2	1	102	3	0	341	1	24	0	10	499
Failure to Provide Assistance	25	19	7	6	10	2618	1	0	140	9	5	0	4	2844
Damage to Assistive Device	0	0	1	1	1	32	0	0	3	12	0	0	0	50
Storage and Delay of Assistive Device	1	0	0	3	2	35	2	0	54	52	0	0	0	149
Service Animal Problem	4	4	3	0	0	3	0	0	55	0	138	0	10	217
Unsatisfactory Info	1	7	0	0	0	12	4	0	25	7	1	0	9	66
Other	2	20	2	0	0	110	4	0	88	12	9	1	30	278

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by UZBEKISTAN AIRWAYS (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by V AUSTRALIA (2016)

Total number of complaints reported to DOT: 15

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	9	0	0	1	0	0	0	0	10
Damage to Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	1	0	0	0	0	0	1
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by VIRGIN AMERICA, INC. (2016)**

Total number of complaints reported to DOT: 109

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	2	0	0	0	0	0	0	2	0	0	0	0	4
Airport Not Accessible	0	0	0	0	1	0	0	0	2	0	0	0	0	3
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	19	0	0	0	0	2	0	0	0	0	0	0	2	23
Failure to Provide Assistance	1	3	0	0	0	27	0	0	28	0	0	0	0	59
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	1	0	0	1	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	9	0	0	0	0	9
Unsatisfactory Info	0	1	0	0	0	1	1	0	4	0	0	0	1	8
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by VIRGIN ATLANTIC AIRWAYS LIMITED (2016)**

Total number of complaints reported to DOT: 584

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	1	0	0	0	0	2	2	0	0	0	0	0	0	5
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	2	0	0	1	0	0	0	0	3
Aircraft Not Accessible	0	0	0	0	0	1	0	0	2	0	0	0	0	3
Airport Not Accessible	0	0	0	0	0	1	0	0	0	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	0	2	0	0	0	0	0	0	2
Seating Accommodation	3	0	1	2	1	22	0	0	53	2	5	0	0	89
Failure to Provide Assistance	8	1	0	1	1	235	0	0	49	17	2	0	0	314
Damage to Assistive Device	0	0	0	0	0	57	0	0	0	3	0	0	0	60
Storage and Delay of Assistive Device	0	0	0	0	1	15	1	0	6	0	1	0	0	24
Service Animal Problem	0	0	0	0	0	0	0	0	1	0	0	0	0	1
Unsatisfactory Info	0	0	0	0	0	4	1	0	2	0	0	0	1	8
Other	1	0	0	0	2	27	2	0	28	9	3	0	2	74

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by VOLARIS (2016)

Total number of complaints reported to DOT: 18

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	4	0	0	0	4	0	0	0	8
Storage and Delay of Assistive Device	0	0	0	0	0	2	0	0	0	2	0	0	0	4
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	3	0	0	0	3	0	0	0	6

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by VRG LINHAS AÉREAS S/A (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by WESTJET (2016)

Total number of complaints reported to DOT: 401

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	1	0	1	1	1	4
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	1	0	0	0	0	0	0	0	0	0	0	1
Aircraft Not Accessible	0	0	0	0	0	0	1	0	0	0	0	0	0	1
Airport Not Accessible	0	0	0	0	0	4	0	0	0	0	0	0	0	4
Advance Notice Dispute	0	0	0	0	0	2	0	0	0	0	0	0	0	2
Seating Accommodation	1	0	0	0	0	5	0	0	10	2	3	0	7	28
Failure to Provide Assistance	2	2	1	0	0	91	0	0	17	0	1	0	0	114
Damage to Assistive Device	0	0	0	0	0	69	0	0	0	71	0	0	0	140
Storage and Delay of Assistive Device	0	0	0	0	0	15	0	0	0	43	0	0	0	58
Service Animal Problem	0	0	0	0	0	0	0	0	3	0	0	0	0	3
Unsatisfactory Info	0	0	0	0	0	0	0	0	3	1	1	0	0	5
Other	2	0	0	0	0	18	1	0	7	11	1	0	1	41

Detailed Breakdown of Disability-Related Complaint Data Reported to DOT by WOW AIR (2016)

Total number of complaints reported to DOT: 6

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	1	0	0	0	0	0	0	0	0	0	1
Failure to Provide Assistance	0	0	0	0	0	0	0	0	2	0	0	0	0	2
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	2	0	0	0	0	0	0	0	0	0	2
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by XIAMEN AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by XL AIRWAYS FRANCE (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

**Detailed Breakdown of Disability-Related Complaint Data
Reported to DOT by YAKUTIA AIRLINES (2016)**

Total number of complaints reported to DOT: 0

	Vision Impairment	Hearing Impairment	Vision & Hearing Impairment	Paraplegic	Quadriplegic	Other wheelchair	Oxygen	Stretcher	Other Disability	Other Assistive Device	Mentally Impaired	Communicable Disease	Allergies	Total of Category of Complaints
Refusal To Board Passenger	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Refusal to Board w/o Attendant	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Security Issues Regarding Disability	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Aircraft Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Airport Not Accessible	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Advance Notice Dispute	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Seating Accommodation	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Failure to Provide Assistance	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Damage to Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Storage and Delay of Assistive Device	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Service Animal Problem	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Unsatisfactory Info	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Other	0	0	0	0	0	0	0	0	0	0	0	0	0	0

