

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1999NE030021	OZONE INDUSTRIES	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	MAINTENANCE	04/01/02
1999SO230029	GE-CELMA	CP COMPROMIS NO FINDING	2800	DOLLARS	MAINTENANCE	04/01/02
1994SW170085	INDUSTRIAL HELICOPTERS INC	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	DRUG TESTING	04/02/02
1997EA250006	B/E AEROSPACE SERVICES DIVISION	CIVIL PENALTY	45000	DOLLARS	MAINTENANCE	04/03/02
2000EA910025	BAY LAND AVIATION INC	ORD ASSESS CIVIL PENALTY	11000	DOLLARS	DRUG TESTING	04/04/02
2001GL210029	NORTHERN PLAINS AVIATION INC	CERTIFICATE REVOCATION		REVOCATION	OTHER	04/05/02
1997GL760139	RYAN INTERNATIONAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	8000	SANCTION WAIVED	DRUG TESTING	04/05/02
1999NM910091	FRONTIER AIRLINES INC	CERTIFICATE REVOCATION		REVOCATION	FLT OPNS	04/05/02
2000EA720511	AMERICAN AIRLINES INC	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	04/08/02
1997SO230061	B W I A INTERNATIONAL AIRWAYS LTD	ORD ASSESS CIVIL PENALTY	500	DOLLARS	MAINTENANCE	04/08/02

QUARTERLY ENFORCEMENT REPORT
4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1997SO230061	B W I A INTERNATIONAL AIRWAYS LTD	ORD ASSESS CIVIL PENALTY	750000	DOLLARS	FLT OPNS	04/08/02
1998NM910086	BAAN HOFMAN CHERYL dba BAAN AIRE	ORD ASSESS CIVIL PENALTY	22000	SANCTION WAIVED	MAINTENANCE	04/08/02
2000SO950105	AVIANCE INTERNATIONAL INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	FLT OPNS	04/08/02
2000SW090014	GO HELICOPTERS INC	CERTIFICATE REVOCATION		REVOCATION	MAINTENANCE	04/09/02
2000SO170029	LEARJET INC	CP COMPROMIS NO FINDING	1000	DOLLARS	MAINTENANCE	04/10/02
2001NM020120	ALASKA AIRLINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	FLT OPNS	04/10/02
2001SW050001	C AND M MARINE INC	ORD ASSESS CIVIL PENALTY	6000	DOLLARS	DRUG TESTING	04/10/02
2000SW910100	CONTINENTAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	1500	DOLLARS	RECORDS/RPTS	04/11/02
2000SO050045	PIEDMONT AVIATION SERVICES INC	ORD ASSESS CIVIL PENALTY	14000	DOLLARS	MAINTENANCE	04/11/02

QUARTERLY ENFORCEMENT REPORT
4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2000SO950177	HELICOPTER AVIATION SERVICES CORP	ORD ASSESS CP HMT	25500	DOLLARS	HAZ MAT	04/11/02
2002NM050002	WOLFF AVIATION L L C	ORD ASSESS CIVIL PENALTY	27900	DOLLARS	MAINTENANCE	04/12/02
2002NM050003	WOLFF AVIATION L L C	ORD ASSESS CP HMT	50000	DOLLARS	HAZ MAT	04/12/02
2002NM050004	WOLFF AVIATION L L C	ORD ASSESS CIVIL PENALTY	1650	DOLLARS	MAINTENANCE	04/12/02
1998SO190032	MIAMI AIR INTERNATIONAL INC	ORD ASSESS CIVIL PENALTY	37400	DOLLARS	QUAL CONTROL	04/12/02
2000EA270054	ATLANTIC COAST AIRLINES	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	FLT OPNS	04/15/02
2000GL250023	CONTINENTAL EXPRESS INC	CP COMPROMIS NO FINDING	5000	DOLLARS	FLT OPNS	04/15/02
2001SO230003	AEROVIAS VENEZOLANAS S A	ORD ASSESS CIVIL PENALTY	14999	DOLLARS	MAINTENANCE	04/15/02
2001SO230046	AEROVIAS VENEZOLANAS S A	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	04/16/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001SW090036	RAAC INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	MAINTENANCE	04/16/02
1997SO210034	ALM DUTCH ANTILLEAN AIRLINES	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	04/16/02
1998SO110060	AIRTRAN AIRLINES INC	ORD ASSESS CP HMT	11250	DOLLARS	HAZ MAT	04/16/02
1999SO150186	AIRTRAN AIRWAYS INC	ORD ASSESS CIVIL PENALTY	11000	DOLLARS	FLT OPNS	04/16/02
2000AL030150	TRANSNORTHERN AVIATION INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	DRUG TESTING	04/17/02
2002AL030007	TRANSNORTHERN AVIATION INC	ORD ASSESS CIVIL PENALTY	7500	DOLLARS	MAINTENANCE	04/17/02
2001NM420013	BOEING COMMERCIAL AIRPLANE GROUP	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	MAINTENANCE	04/17/02
2001EA170007	SPIRIT AIRLINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	OTHER	04/17/02
2001NM090091	EVERGREEN HELICOPTERS INC	ORD ASSESS CIVIL PENALTY	6500	DOLLARS	MAINTENANCE	04/18/02

QUARTERLY ENFORCEMENT REPORT
4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001SW910053	DEE HOWARD AIRCRAFT MAINTENANCE L P	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	MAINTENANCE	04/18/02
1999GL910100	ROBLEX AVIATION COMPANY	CP COMPROMIS NO FINDING	5500	DOLLARS	FLT OPNS	04/18/02
1999SO010118	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	4500	DOLLARS	FLT OPNS	04/18/02
1999SO270002	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	250	DOLLARS	TYPE DESGN DATA	04/18/02
1999SO270141	DELTA AIR LINES INC	CP COMPROMIS NO FINDING	1000	DOLLARS	FLT OPNS	04/19/02
1999SO270151	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	15000	DOLLARS	MAINTENANCE	04/19/02
1999SO270158	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	7500	DOLLARS	FLT OPNS	04/19/02
1999SO720080	CONTINENTAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	25000	DOLLARS	DRUG TESTING	04/19/02
2000SO270004	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	2200	DOLLARS	MAINTENANCE	04/19/02

QUARTERLY ENFORCEMENT REPORT
4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001CE050009	OZARK AIR LINES INC	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	FLT OPNS	04/19/02
2001NM710517	FEDERAL EXPRESS CORP	CP COMPROMIS NO FINDING	5000	DOLLARS	MAINTENANCE	04/22/02
2002NM710078	FEDERAL EXPRESS CORP	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	MAINTENANCE	04/22/02
2001GL050002	BOMBARDIER SERVICES CORPORATION	CP COMPROMIS NO FINDING	750	DOLLARS	FLT OPNS	04/23/02
2001NM090065	EVERGREEN INTERNATIONAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	20000	DOLLARS	MAINTENANCE	04/23/02
1999SO710300	TRANSBRASIL AIRLINES	ORD ASSESS CIVIL PENALTY	20000	DOLLARS	MAINTENANCE	04/23/02
1999SO760267	TRANSBRASIL AIRLINES	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	DRUG TESTING	04/23/02
2001GL310009	AIR WISCONSIN AIRLINES CORPORATION	CP COMPROMIS NO FINDING	250	DOLLARS	FLT OPNS	04/25/02
2001GL310018	AIR WISCONSIN AIRLINES CORPORATION	ORD ASSESS CIVIL PENALTY	500	DOLLARS	DRUG TESTING	04/26/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001NM070186	SCENIC AVIATION INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	HAZ MAT	04/26/02
2001WP730055	SOUTHWEST AIRLINES CO	ORD ASSESS CIVIL PENALTY	12000	DOLLARS	DRUG TESTING	04/26/02
2000SW030064	CHEVRON USA PRODUCTION COMPANY	ORD ASSESS CIVIL PENALTY	3500	DOLLARS	HAZ MAT	04/29/02
1999SO710146	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	9000	DOLLARS	MAINTENANCE	04/29/02
1999SW910121	CARIBBEAN HELICORP	ORD ASSESS CIVIL PENALTY	7500	DOLLARS	MAINTENANCE	04/30/02
1999SO750031	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	500	DOLLARS	DRUG TESTING	04/30/02
2001EA250007	RACO HELICOPTERS CORP	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	MAINTENANCE	04/30/02
2001SO230067	LADECO S A	ORD ASSESS CIVIL PENALTY	825	DOLLARS	DRUG TESTING	04/30/02
2001NM130041	JET SYSTEMS INC	CIVIL PENALTY	96800	DOLLARS	QUAL CONTROL	05/01/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1998SO210086	EXECUTIVE AIRLINES INC	ORD ASSESS CIVIL PENALTY	30000	DOLLARS	MAINTENANCE	05/01/02
2000NM710191	KOREAN AIRLINES LTD	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	05/01/02
2001NM710030	ALASKA AIRLINES INC	ORD ASSESS CIVIL PENALTY	6000	DOLLARS	DRUG TESTING	05/01/02
1999WP270026	ALASKA AIRLINES INC	ORD ASSESS CIVIL PENALTY	20000	DOLLARS	FLT OPNS	05/02/02
2000GL760296	FEDERAL EXPRESS CORP	ORD ASSESS CIVIL PENALTY	22000	DOLLARS	FLT OPNS	05/02/02
2000NM070176	SOUTHWEST AIRLINES CO	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	MAINTENANCE	05/02/02
2001CE010026	FLIGHT EXPRESS INC	ORD ASSESS CP HMT	10000	DOLLARS	HAZ MAT	05/02/02
2000NM710629	NORTH VANCOUVER AIRLINES LTD	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	DRUG TESTING	05/03/02
2000WP910018	JOHN OSTRAT COMPANY INC	ORD ASSESS CIVIL PENALTY	3000	DOLLARS	FLT OPNS	05/03/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001GL270021	SCOTTS AIR AG INC	ORD ASSESS CIVIL PENALTY	749	DOLLARS	MAINTENANCE	05/06/02
2001SW210031	AMERICAN EAGLE AIRLINES INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	AIRCRAFT ALTR	05/07/02
2000SW910012	VALLEY AIR SERVICES, INC.	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	05/07/02
2001SW170075	CESSNA AIRCRAFT COMPANY	CERTIFICATE REVOCATION		REVOCATION	MAINTENANCE	05/07/02
1999SO110076	TOTAL FLIGHT SYSTEMS INC	ORD ASSESS CIVIL PENALTY	2500	DOLLARS	MAINTENANCE	05/07/02
2001GL130015	WISCONSIN AVIATION INC	ORD ASSESS CIVIL PENALTY	500	DOLLARS	MAINTENANCE	05/07/02
2001SW190027	TEXAS AIR CHARTERS INC	ORD ASSESS CP HMT	10000	DOLLARS	HAZ MAT	05/08/02
2000EA720519	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	05/08/02
2000SW170019	ADVANTAGE AIR CHARTER INC	ORD ASSESS CIVIL PENALTY	3000	DOLLARS	RECORDS/RPTS	05/09/02
2000SW170028	ADVANTAGE AIR CHARTER INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	OTHER	05/09/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001CE010027	ELLIOTT AVIATION FLIGHT SERVICES INC	ORD ASSESS CIVIL PENALTY	1400	DOLLARS	MAINTENANCE	05/09/02
2001CE030048	TRANS STATES AIRLINES INC	ORD ASSESS CIVIL PENALTY	7500	DOLLARS	HAZ MAT	05/10/02
2001EA270022	AIRTRAN AIRWAYS INC	ORD ASSESS CIVIL PENALTY	550	DOLLARS	MAINTENANCE	05/10/02
2001NM090040	HORIZON AIR INDUSTRIES INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	RECORDS/RPTS	05/13/02
1997CE030021	ST CHARLES FLYING SERVICE INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	MAINTENANCE	05/13/02
1998WP290032	UNITED AIR LINES INC	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	MAINTENANCE	05/13/02
1999AL050027	ALPINE HELICOPTERS INC	ORD ASSESS CIVIL PENALTY	5500	DOLLARS	MAINTENANCE	05/13/02
1999WP290027	UNITED AIR LINES INC	ORD ASSESS CIVIL PENALTY	15000	SANCTION WAIVED	RECORDS/RPTS	05/14/02
1999WP290031	UNITED AIR LINES INC	ORD ASSESS CIVIL PENALTY	10000	DOLLARS	MAINTENANCE	05/14/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1999WP290036	UNITED AIR LINES INC	ORD ASSESS CIVIL PENALTY	17500	DOLLARS	MAINTENANCE	05/14/02
2000AL050021	ALPINE HELICOPTERS INC	ORD ASSESS CIVIL PENALTY	550	DOLLARS	MAINTENANCE	05/14/02
2000GL740134	CHINA SOUTHERN AIRLINES	ORD ASSESS CIVIL PENALTY	28000	DOLLARS	FLT OPNS	05/15/02
2000SO950063	CORPORATE AIR LLC	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	AIRCRAFT ALTR	05/15/02
2001NM090055	EVERGREEN INTERNATIONAL AIRLINES INC	CP COMPROMIS NO FINDING	5000	DOLLARS	OTHER	05/15/02
2001SW150071	THE PROP SHOP	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	AIRCRAFT ALTR	05/15/02
2000GL760165	EMERY WORLDWIDE AIRLINES INC	ORD ASSESS CP HMT	250	DOLLARS	HAZ MAT	05/15/02
2000GL760295	EMERY WORLDWIDE AIRLINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	FLT OPNS	05/16/02
2000SW210484	AMERICAN EAGLE AIRLINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	MAINTENANCE	05/16/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2000SW210502	AMERICAN EAGLE AIRLINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	FLT OPNS	05/16/02
2001GL130059	ASTRAL AVIATION INC	CP COMPROMIS NO FINDING	750	DOLLARS	MAINTENANCE	05/16/02
2001NE030052	NORTHEAST OVERHAUL AND REPAIR	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	05/17/02
1999GL070036	EXECUTIVE JET AVIATION INC	ORD ASSESS CIVIL PENALTY	2200	DOLLARS	FLT OPNS	05/20/02
2001WP270068	REDDING AERO ENTERPRISES INC	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	OTHER	05/20/02
1998NE050050	D L K AVIATION INC	ORD ASSESS CIVIL PENALTY	11000	DOLLARS	TRNG-FLT CREW	05/20/02
2000CE420025	MAULE AIR INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	05/20/02
1999SW230026	COMPANIA MEXICANA DE AVIACION S A	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	05/20/02
2002NM030029	AERO MOD SVC	ORD ASSESS CP HMT	20000	DOLLARS	HAZ MAT	05/21/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1998SO330042	SABER CARGO AIRLINES INC	CERTIFICATE SUSPENSION		INDEFINITE DURATION	QUAL CONTROL	05/22/02
1999SO210011	EXECUTIVE AIRLINES INC	ORD ASSESS CIVIL PENALTY	15000	DOLLARS	MAINTENANCE	05/22/02
2001EA800005	SYRACUSE HANCOCK INTERNATIONAL AIRPORT	ORD ASSESS CIVIL PENALTY	750	DOLLARS	DRUG TESTING	05/23/02
2001WP910043	AIR WEST INC	ORD ASSESS CIVIL PENALTY	18000	DOLLARS	FLT OPNS	05/23/02
2001NM070163	AMERICAN AVIATION INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	FLT OPNS	05/23/02
2000EA030025	CORPORATE JETS INC	ORD ASSESS CIVIL PENALTY	25000	DOLLARS	DRUG TESTING	05/23/02
1996SO190088	CONNER AIRCRAFT INC	ORD ASSESS CIVIL PENALTY	2400	DOLLARS	MAINTENANCE	05/24/02
2000GL910021	DB AVIATION INC	ORD ASSESS CIVIL PENALTY	10000	DOLLARS	MAINTENANCE	05/24/02
2000NE010057	EASTERN AIR CENTER INC	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	FLT OPNS	05/24/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2000NE050072	TELFORD AVIATION INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	DRUG TESTING	05/28/02
2001SW070150	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	5500	DOLLARS	MAINTENANCE	05/28/02
1999SO210030	DODITA AIR CARGO INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	TYPE DESGN DATA	05/29/02
2000NM710668	EVA AIRWAYS CORP	ORD ASSESS CIVIL PENALTY	6000	DOLLARS	TYPE DESGN DATA	05/29/02
2000WP710369	QANTAS AIRWAYS LIMITED	ORD ASSESS CIVIL PENALTY	30000	DOLLARS	HAZ MAT	05/30/02
2000WP760158	QANTAS AIRWAYS LTD	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	MAINTENANCE	05/31/02
1999SO210024	DODITA AIR CARGO INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	MAINTENANCE	06/12/02
2001SW150054	TRUMAN ARNOLD COMPANIES	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	06/12/02
2001NM050087	COLUMBIA HELICOPTERS INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	05/31/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2001NM090099	HORIZON AIR INDUSTRIES INC	CIVIL PENALTY		CONSOLIDATED CASE	FLT OPNS	05/31/02
1998SW910236	CONTINENTAL AIRLINES INC	CIVIL PENALTY		CONSOLIDATED CASE	FLT OPNS	05/03/02
2001NE050050	TELFORD AVIATION SERVICES INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	06/12/02
2001WP760060	POLAR AIR CARGO INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	05/31/02
1999EA050030	FALCON AIRE INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	06/12/02
1999SW070236	HIGHER POWER AVIATION INC	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	MAINTENANCE	06/12/02
2000NM460008	SCHLOBOLM COMPANY	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	RECORDS/RPTS	06/12/02
2001NM020096	ALASKA AIRLINES INC	CIVIL PENALTY		CONSOLIDATED CASE	OTHER	05/31/02
2001NM090051	EVERGREEN INTERNATIONAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	3000	DOLLARS	MAINTENANCE	05/31/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2000AL030001	SOUTHCENTRAL AIR INC	ORD ASSESS CIVIL PENALTY	10000	DOLLARS	FLT OPNS	06/03/02
2001NM030099	FRONTIER AIRLINES INC	ORD ASSESS CIVIL PENALTY	35000	DOLLARS	FLT OPNS	06/03/02
1999SO950129	DIAZ AVIATION CORP	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	06/05/02
1999WA910365	SOUTHEAST AIRLINES INC	ORD ASSESS CIVIL PENALTY	30000	DOLLARS	RECORDS/RPTS	06/06/02
2000SO270051	DELTA AIR LINES INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	MAINTENANCE	06/06/02
2001SW190036	TEXAS AVIATION SERVICES INC	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	TRNG-FLT CREW	06/07/02
2001WP290027	KEY ENTERPRISES INC	ORD ASSESS CIVIL PENALTY	14000	SANCTION WAIVED	MAINTENANCE	06/07/02
2001CE050003	COUNTY LINE AIR SPRAY	ORD ASSESS CIVIL PENALTY		CONSOLIDATED CASE	MAINTENANCE	06/07/02
2001EA710188	US AIRWAYS INC	ORD ASSESS CIVIL PENALTY	5000	DOLLARS	MAINTENANCE	06/10/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1997SW050014	AERO TECHNICAL REPAIRS	ORD ASSESS CIVIL PENALTY	8000	DOLLARS	MAINTENANCE	06/11/02
1999SO170022	AIR ELECTRONIC CORP	ORD ASSESS CIVIL PENALTY	2500	DOLLARS	FLT OPNS	06/11/02
1999WA910082	LIFEGUARD AIR AMBULANCE INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	RECORDS/RPTS	06/12/02
2000EA070107	PIEDMONT AIRLINES INC	ORD ASSESS CIVIL PENALTY	750	DOLLARS	RECORDS/RPTS	06/12/02
2001NM030088	UNITED AIR LINES INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	MAINTENANCE	06/12/02
2001SW910054	BERRY AVIATION INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	RECORDS/RPTS	06/12/02
1997SO330024	SOUTHEASTERN HELICOPTER SERVICE INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	RECORDS/RPTS	06/12/02
1999SO070017	MASTERS FLYING INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	RECORDS/RPTS	06/12/02
2001NM030119	FRONTIER AIRLINES INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	MAINTENANCE	06/12/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2002CE030017	AIR EVAC EMS INC	ORD ASSESS CIVIL PENALTY	150000	DOLLARS	RECORDS/RPTS	06/12/02
2000EA800065	DUTCHESS COUNTY COMMISSION OF PUBLIC WORKS	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	06/12/02
2002NM070040	WESTMINSTER COLLEGE	ORD ASSESS CIVIL PENALTY	1500	DOLLARS	MAINTENANCE	06/12/02
2001GL310059	AMERICAN TRANS AIR INC	CIVIL PENALTY	100000	DOLLARS	QUAL CONTROL	06/13/02
2002SW190018	AIR CENTER HELICOPTERS INC	ORD ASSESS CIVIL PENALTY	12000	DOLLARS	RECORDS/RPTS	06/14/02
1999SW910088	TRANS STATES AIRLINES INC	CP COMPROMIS NO FINDING	3000	DOLLARS	DRUG TESTING	06/14/02
1997SW210039	SIMMONS AIRLINES INC	ORD ASSESS CIVIL PENALTY	6000	DOLLARS	HAZ MAT	06/18/02
1998WA910215	G T A INVESTMENTS INC	ORD ASSESS CIVIL PENALTY	10000	DOLLARS	MAINTENANCE	06/19/02
1998SO070056	RAFFERTY COMMUNICATIONS SYSTEMS	ORD ASSESS CIVIL PENALTY	3200	DOLLARS	MAINTENANCE	06/20/02

QUARTERLY ENFORCEMENT REPORT
4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
1999SO950103	WINGS OF EAGLES AIR SERVICE INC	CIVIL PENALTY	252000	DOLLARS	MAINTENANCE	06/20/02
2002AL030026	REEVE ALEUTIAN AIRWAYS INC	ORD ASSESS CIVIL PENALTY	14000	DOLLARS	MAINTENANCE	06/20/02
2000SO170068	J D CHAPDELAINE COMPANY	ORD ASSESS CIVIL PENALTY	2500	DOLLARS	FLT OPNS	06/21/02
2000SW170063	STINSON AIR CENTER	ORD ASSESS CIVIL PENALTY	1100	DOLLARS	MAINTENANCE	06/21/02
2001CE070037	RYAN INTERNATIONAL AIRLINES INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	06/24/02
2001GL230164	RELIANT AIRLINES INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	MAINTENANCE	06/24/02
2001NM070203	SKYWEST AIRLINES INC	ORD ASSESS CIVIL PENALTY	1000	DOLLARS	ARPT OPN/INSP	06/24/02
2002SW110022	RICH MOUNTAIN AIRCRAFT INC	ORD ASSESS CIVIL PENALTY	700	DOLLARS	MAINTENANCE	06/25/02
1998CE050066	CHAPARRAL INC	ORD ASSESS CIVIL PENALTY	1300	DOLLARS	MAINTENANCE	06/25/02
1998SW210286	AMERICAN EAGLE AIRLINES INC	ORD ASSESS CP HMT	5000	DOLLARS	HAZ MAT	06/25/02

QUARTERLY ENFORCEMENT REPORT

4/1/02 - 6/30/02

CASE NUMBER	NAME	ACTION	SANCTION AMOUNT	SANCTION	CASE TYPE	CLOSED DATE
2000NM910113	ASPEN BASE OPERATION INC	ORD ASSESS CIVIL PENALTY	2000	DOLLARS	FLT OPNS	06/26/02
2001EA010001	AMERICAN EAGLE AIRLINES INC	ORD ASSESS CIVIL PENALTY	4000	DOLLARS	QUAL CONTROL	06/27/02
2001EA010012	AMERICAN EAGLE AIRLINES INC	CP COMPROMIS NO FINDING	6000	DOLLARS	MAINTENANCE	06/28/02
2001GL730105	NORTHWEST AIRLINES INC	ORD ASSESS CP HMT	110000	DOLLARS	HAZ MAT	06/28/02