

Malaysia Airlines Flight Operation NS20 (Immediate till 24 October 2020)

The following flights are flights still in operation:

Service to Indonesia		
Flight Number	Route	Dates of Operation
MH 721	Kuala Lumpur – Jakarta	2 Aug, 3 Aug, 6 Aug, 7 Aug, 9 Aug, 10 Aug, 13 Aug, 14 Aug, 16 Aug, 17 Aug, 20 Aug, 21 Aug, 23 Aug, 24 Aug, 27 Aug, 28 Aug, 30 Aug, 31 Aug 1 Sep – 24 Oct
MH 720	Jakarta – Kuala Lumpur	2 Aug, 3 Aug, 6 Aug, 7 Aug, 9 Aug, 10 Aug, 13 Aug, 14 Aug, 16 Aug, 17 Aug, 20 Aug, 21 Aug, 23 Aug, 24 Aug, 27 Aug, 28 Aug, 30 Aug, 31 Aug 1 Sep – 24 Oct
MH723	Kuala Lumpur – Jakarta	3 Jul, 5 Jul, 10 Jul, 12 Jul, 17 Jul, 19 Jul, 24 Jul, 26 Jul, 31 Jul
MH722	Jakarta – Kuala Lumpur	3 Jul, 5 Jul, 10 Jul, 12 Jul, 17 Jul, 19 Jul, 24 Jul, 26 Jul, 31 Jul
MH 715	Kuala Lumpur – Denpasar	3 Jul, 5 Jul, 10 Jul, 12 Jul, 17 Jul, 19 Jul, 24 Jul, 26 Jul, 31 Jul 2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 24 Aug, 28 Aug, 30 Aug 3 Sep – 7 Sep, 10 Sep – 14 Sep, 17 Sep – 21 Sep, 24 Sep – 28 Sep 1 Oct, 3 Oct, 4 Oct, 5 Oct, 8 Oct, 10 Oct, 11 Oct, 12 Oct, 15 Oct, 17 Oct, 18 Oct, 19 Oct, 22 Oct, 24Oct
MH 714	Denpasar – Kuala Lumpur	3 Jul, 5 Jul, 10 Jul, 12 Jul, 17 Jul, 19 Jul, 24 Jul, 26 Jul, 31 Jul 2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 24 Aug, 28 Aug, 30 Aug 3 Sep – 7 Sep, 10 Sep – 14 Sep, 17 Sep – 21 Sep, 24 Sep – 28 Sep 1 Oct, 3 Oct, 4 Oct, 5 Oct, 8 Oct, 10 Oct, 11 Oct, 12 Oct, 15 Oct, 17 Oct, 18 Oct, 19 Oct, 22 Oct, 24Oct

MH 871	Kuala Lumpur – Surabaya	5 Jul, 19 Jul 2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 28 Aug, 30 Aug 4 Sep, 6 Sep, 7 Sep, 11 Sep, 13 Sep, 14 Sep, 18 Sep, 20 Sep, 21 Sep, 25 Sep, 27 Sep, 28 Sep 2 Oct, 4 Oct, 5 Oct, 9 Oct, 11 Oct, 12 Oct, 16 Oct, 18 Oct, 19 Oct, 23 Oct
MH 870	Surabaya – Kuala Lumpur	5 Jul, 19 Jul 2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 28 Aug, 30 Aug 4 Sep, 6 Sep, 7 Sep, 11 Sep, 13 Sep, 14 Sep, 18 Sep, 20 Sep, 21 Sep, 25 Sep, 27 Sep, 28 Sep 2 Oct, 4 Oct, 5 Oct, 9 Oct, 11 Oct, 12 Oct, 16 Oct, 18 Oct, 19 Oct, 23 Oct
MH 864	Kuala Lumpur – Medan	2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 28 Aug, 30 Aug 4 Sep, 6 Sep, 7 Sep, 11 Sep, 13 Sep, 14 Sep, 18 Sep, 20 Sep, 21 Sep, 25 Sep, 27 Sep, 28 Sep 2 Oct, 4 Oct, 5 Oct, 9 Oct, 11 Oct, 12 Oct, 16 Oct, 18 Oct, 19 Oct, 23 Oct
MH 865	Medan – Kuala Lumpur	2 Aug, 7 Aug, 9 Aug, 14 Aug, 16 Aug, 21 Aug, 23 Aug, 28 Aug, 30 Aug 4 Sep, 6 Sep, 7 Sep, 11 Sep, 13 Sep, 14 Sep, 18 Sep, 20 Sep, 21 Sep, 25 Sep, 27 Sep, 28 Sep 2 Oct, 4 Oct, 5 Oct, 9 Oct, 11 Oct, 12 Oct, 16 Oct, 18 Oct, 19 Oct, 23 Oct
Service to Singapore		
Flight Number	Route	Dates of Operation
MH 623	Kuala Lumpur – Singapore	2 Jul, 5 Jul, 9 Jul, 12 Jul, 16 Jul, 19 Jul, 23 Jul, 26 Jul, 30 Jul 01 Aug – 24 Oct

MH 624	Singapore – Kuala Lumpur	2 Jul, 5 Jul, 9 Jul, 12 Jul, 16 Jul, 19 Jul, 23 Jul, 26 Jul, 30 Jul 01 Aug – 24 Oct
MH 611	Kuala Lumpur – Singapore	01 Sep – 24 Oct
MH 614	Singapore – Kuala Lumpur	01 Sep – 24 Oct
MH 607	Kuala Lumpur – Singapore	01 Oct – 24 Oct
MH 610	Singapore – Kuala Lumpur	01 Oct – 24 Oct
Service to Thailand		
Flight Number	Route	Dates of Operation
MH 784	Kuala Lumpur – Bangkok	4 Jul, 6 Jul, 11 Jul, 13 Jul, 18 Jul, 20 Jul, 25 Jul, 27 Jul 1 Aug – 3 Aug, 7 Aug – 10 Aug, 14 Aug – 17 Aug, 21 Aug – 24 Aug, 28 Aug – 31 Aug, 1 Sep – 24 Oct
MH 785	Bangkok – Kuala Lumpur	4 Jul, 6 Jul, 11 Jul, 13 Jul, 18 Jul, 20 Jul, 25 Jul, 27 Jul 1 Aug – 3 Aug, 7 Aug – 10 Aug, 14 Aug – 17 Aug, 21 Aug – 24 Aug, 28 Aug – 31 Aug, 1 Sep – 24 Oct
MH 794	Kuala Lumpur – Phuket	4 Jul, 6 Jul, 11 Jul, 13 Jul, 18 Jul, 20 Jul, 25 Jul, 27 Jul, 1 Aug, 3 Aug, 8 Aug, 10 Aug, 15 Aug, 17 Aug, 22 Aug, 24 Aug, 29 Aug, 31 Aug, 4 Sep, 5 Sep, 7 Sep, 11 Sep, 12 Sep, 14 Sep, 18 Sep, 19 Sep, 21 Sep, 25 Sep, 26 Sep, 28 Sep, 2 Oct, 3 Oct, 5 Oct, 9 Oct, 10 Oct, 12 Oct, 16 Oct, 17 Oct, 19 Oct, 23 Oct – 24 Oct
MH 795	Phuket – Kuala Lumpur	4 Jul, 6 Jul, 11 Jul, 13 Jul, 18 Jul, 20 Jul, 25 Jul, 27 Jul, 1 Aug, 3 Aug, 8 Aug, 10 Aug, 15 Aug, 17 Aug, 22 Aug, 24 Aug, 29 Aug, 31 Aug,

		4 Sep, 5 Sep, 7 Sep, 11 Sep, 12 Sep, 14 Sep, 18 Sep, 19 Sep, 21 Sep, 25 Sep, 26 Sep, 28 Sep, 2 Oct, 3 Oct, 5 Oct, 9 Oct, 10 Oct, 12 Oct, 16 Oct, 17 Oct, 19 Oct, 23 Oct – 24 Oct
Service to Philippines		
Flight Number	Route	Dates of Operation
MH 704	Kuala Lumpur – Manila	5 Jul, 17 Jul, 31 Jul 2 Aug, 3 Aug, 7 Aug, 9 Aug, 10 Aug, 14 Aug, 16 Aug, 17 Aug, 21 Aug, 23 Aug, 24 Aug, 28 Aug, 30 Aug, 31 Aug, 1 Sep – 24Oct
MH 705	Manila – Kuala Lumpur	5 Jul, 17 Jul, 31 Jul 2 Aug, 3 Aug, 7 Aug, 9 Aug, 10 Aug, 14 Aug, 16 Aug, 17 Aug, 21 Aug, 23 Aug, 24 Aug, 28 Aug, 30 Aug, 31 Aug, 1 Sep – 24Oct
Service to Cambodia		
Flight Number	Route	Dates of Operation
MH 754	Kuala Lumpur – Phnom Penh	3 Jul, 17 Jul, 31 Jul 4 Aug, 7 Aug, 11 Aug, 14 Aug, 18 Aug, 21 Aug, 25 Aug, 28 Aug, 1 Sep, 4 Sep, 6 Sep, 8 Sep, 11 Sep, 13 Sep, 15 Sep, 18 Sep, 20 Sep, 22 Sep, 25 Sep, 27 Sep, 29 Sep 2 Oct, 4 Oct, 6 Oct, 9 Oct, 11 Oct, 13 Oct, 16 Oct, 18 Oct, 20 Oct, 23 Oct
MH 755	Phnom Penh – Kuala Lumpur	3 Jul, 17 Jul, 31 Jul 4 Aug, 7 Aug, 11 Aug, 14 Aug, 18 Aug, 21 Aug, 25 Aug, 28 Aug, 1 Sep, 4 Sep, 6 Sep, 8 Sep, 11 Sep, 13 Sep, 15 Sep, 18 Sep, 20 Sep, 22 Sep, 25 Sep, 27 Sep, 29 Sep 2 Oct, 4 Oct, 6 Oct, 9 Oct, 11 Oct, 13 Oct, 16 Oct, 18 Oct, 20 Oct, 23 Oct

Service to Yangon		
Flight Number	Route	Dates of Operation
MH 740	Kuala Lumpur – Yangon	<p>4 Sep – 5 Sep, 8 Sep, 11 Sep – 12 Sep, 15 Sep, 18 Sep – 19 Sep, 22 Sep, 25 Sep – 26 Sep, 29 Sep</p> <p>2 Oct – 3 Oct, 6 Oct, 9 Oct – 10 Oct, 13 Oct, 16 Oct – 17 Oct, 20 Oct, 23 Oct – 24 Oct</p>
MH 741	Yangon – Kuala Lumpur	<p>4 Sep – 5 Sep, 8 Sep, 11 Sep – 12 Sep, 15 Sep, 18 Sep – 19 Sep, 22 Sep, 25 Sep – 26 Sep, 29 Sep</p> <p>2 Oct – 3 Oct, 6 Oct, 9 Oct – 10 Oct, 13 Oct, 16 Oct – 17 Oct, 20 Oct, 23 Oct – 24 Oct</p>