

July Grid Updates

Atlas Air Added
Qatar Added
Allegiant Air Added
Air Wisconsin Updated
Pilot Numbers Updated

Exclusive Hiring Briefings

FLY WITH THE BEST

THE REGIONAL WITH MORE PILOTS HIRED BY THE MAJORS.

Best training. Best Culture. Best work rules in the industry.

July 2015

Sections

Aviator Bulletins 5 **Latest Industry News**

Trans States Airlines 7 **Exclusive Hiring Briefing**

Contract Talks 14

Add Pay: How it can help you

Qatar Airways 16 **Exclusive Hiring Briefing**

United Airlines Purchases 22 Stake in Fulcrum BioEnergy

The Mainline Grid 24

Legacy, Major, Cargo & **International Airlines General Information Work Rules Additional Compensation Details Captain Pay Comparison First Officer Pay Comparison**

The Regional Grid 32

> **General Information Work Rules Additional Compensation Details Captain Pay Comparison First Officer Pay Comparison**

To subscribe to our email list and receive a notification when our free magazine is available, please visit our website, www.AeroCrewNews.com.

Airlines in the Grid

UPS

Updated

Legacy Alaska Airlines **American Airlines** Delta Air Lines Hawaiian Airlines **US Airways United Airlines**

Major

Allegiant Air Frontier Airlines JetBlue Airways Southwest Airlines Spirit Airlines Sun Country Airlines

International **Qatar Airways**

Cargo Atlas Air

Coming Soon...

FedEx Express

Air Wisconsin Cape Air Compass Airlines CommutAir **Endeavor Air** Envov

ExpressJet Airlines

GoJet Airlines Horizon Air Island Air Mesa Airlines Republic Airways Skywest Airlines Silver Airways Trans States Airlines

PSA Airlines Piedmont Airlines

International

Maior Eastern Air Lines **Emirates** Miami Air Virgin America

Cargo

ABX Air Air Inuit Air Transport, Int. Evergreen Kalitta Air **World Airways**

Regional

Corvus Airways **Great Lakes Airlines** Peninsula Airways Seaborne Airlines

IBEX Airlines

Canadian Air Canada

Air Transat Bearskin Calm Air Can Jet

Canadian North

First Air Jazz Aviation Kelowna Flightcraft Morningstar Air Express

Sunwing Wasaya WestJet

If the airline you are interested in or work for is not shown on this list please let us know. Email all contracts and updates to Craig.Pieper@AeroCrewSolutions.com

Letters to the Editor

Craig,

I enjoy reading and writing aviation articles. Would you be interested in publishing any articles from me?

Thanks, Jesse A. NYC

Jesse,

Yes we would definitely be interested in reading you articles. Depending on the content we would definitely consider printing it. Please send all articles to me at Craig.Pieper@AeroCrewSolutions.com. We will review them and see if they are a fit for our magazine.

Thank you, Craig D. Pieper Editor in Chief

We gladly accept and encourage letters to the editor. These letters will be reviewed and published at the sole discretion of the Editor. Please limit your letters to the Editor to a maximum of 200 words. You can email you letters to Craig.Pieper@AeroCrewSolutions.com. Please include a city and state. All questions emailed may or may not be published. Aero Crew News assumes no liability for the information contained in letters to us that are published.

Here's what you missed last month. UPS and GoJet Airlines were featured. Plus articles from the FAA and Jason Seibert. To read this issue and other from our archive visit www.aerocrewnews.com/archive.

Editor in Chief Craig Pieper

Aero Crew Solutions, CEOScott Rehn

Contributing AuthorsScott Stahl, Stacey Putnam Ross

Layout Design ByCraig Pieper

Additional Contributors Lee Stelzner, Nabila J. Fakhri

Photographs By

Trans States Airlines Corporate Communications Photographs used with permission from Trans States Airlines.

Photographs By

Qatar Airways Corporate Communications Photographs used with permission from Qatar Airways.

If you wish to advertise with us please email Craig.Pieper@AeroCrewSolutions.com Don't have an ad? We work with a company that can produce an ad to your specifications.

© 2015 Aero Crew News, All Rights Reserved Aero Crew News reserves the right to all the data, articles and information contained in this magazine. Unauthorized use is strictly prohibited and prosecutors will be persecuted to the fullest extent of the law.

Aviator Bulletins

Piedmont Airlines is getting ready to welcome new jets to their fleet. An Embraer-145 made a special two day visit to Piedmont's headquarters in Salisbury, Maryland, to give the team a sneak peak of the aircraft they'll be receiving later this year. Piedmont expects to add more than 200 pilots to accommodate the additional flying. The company will announce a new hub domicile and route structure for the EMB-145 soon, and revenue service will begin in February, 2016. Piedmont will also continue to fly its fleet of 37 deHavilland Dash 8 aircraft.

Air Wisconsin Airlines officially launches its new in-house CTP course starting this summer. The CTP course will allow new hire candidates to take advantage of a paid CTP training, single occupancy lodging accommodations and space positive flights to and from training. We're planning to hire over 200 pilots for 2015 and host a very friendly commuter policy and an industry leading pilot contract. 2015 marks our 50th year anniversary celebration!

Air Wisconsin Airlines Corporation is the largest privately held regional airline in the United States. Having reached 50 years of operation in 2015, Air Wisconsin has proven our stability and success by providing superior service in flight and ground handling operations. We are pleased to announce our multi-year contract extension as a regional express carrier with the new American Airlines, flying to 26 states and 70 cities; as far North as Canada, and as far South as Florida!

We are pleased to announce that we have become only the second airline to have an FAA approved Certified Training Program (CTP)! Starting this summer, pilots which lack the ATP written now have the opportunity to enjoy the transition of becoming a qualified First Officer pilot with benefits that are unrivaled throughout regional airline industry.

Kalitta Air is acquiring new aircraft and continuing to hire more pilots.

Aviator Bulletins

UNITED

United Airlines announced they will add 10 Embraer E175 aircraft to the United Express fleet, offering more customers greater comfort and convenience during their inflight experience. In addition to the these E175 aircraft, United announced they will be adding to their fleet four used Boeing 737-700s that Copa Airlines (CM) previously operated in addition to a recently announced lease agreement with AerCap Holdings for 25 A-319s. United also has a large order book of new aircraft to include 737-900 ERs, 737 Max, A-350s, and 787-10s.

United has announced the long awaited decision to consolidate their Flight Ops Training Centers in Denver after evaluating several options that included building a new center in Houston, Chicago or Denver and renovating the existing centers in Houston or Denver. The Denver facility sits on 23 acres currently totaling more than 400,000 square feet which will be renovated as an efficient, modern center that will serve as the industry's benchmark and provide superior training for United's more than 12,000 pilots.

United announced plans to expand their code-sharing cooperation with their Star Alliance partner Air China (CA), covering an additional 22 routes in the China and U.S. markets. With this expansion, United will codeshare together with CA on more than 110 routes, offering customers the most comprehensive route network between the U.S. and China.

Great Lakes Airlines is hiring below ATP minimums. Our current posting for 135 First Officers is requiring:

600 hours total time with 25 hours of ME
At least 35 hours logged in the last 90 days
ME and Instrument Current
FAA Commercial Pilot Certificate with Instrument

Rating
ATP Written Preferred

Upgrade right now is averaging around 13 months and we have under 100 pilots currently and plan to interview and hire continuously.

Horizon Air

Horizon Air will start flying to Gunnison, Colorado from LAX starting Dec. 16th. This will be a brand new destination for Horizon and will officially be the furthest East that they fly.

Cape Air has recently started managing a seaplane operation in Opa Locka, Florida, and is hiring both captains and first officers for their new fleet of C208 Amphibian aircraft. Check out their website and apply today! www.capeair.com/jobs

hen Trans States Airlines began as Resort Air in 1982, it operated just a handful of Metro II aircraft and carried just under 7,000 passengers during its first year of operation—tourists, primarily, between its headquarters in St. Louis and a popular lake two hours south of the city (hence the call sign "Waterski," which Trans States still uses to this day).

However, things have changed a great deal since 1982. Since that time, Resort Air has evolved from a small boutique carrier into Trans States Airlines, a carrier that served nearly 2.5 million passengers in 2014. The Metro IIs have been replaced by an all-jet fleet of Embraer 145s, and Trans States now flies on behalf of United Airlines (as United Express) and American Airlines (as American Eagle), providing service to over 70 cities in North America with approximately 237 daily flights. It has crew bases in St. Louis (STL), Chicago (ORD), Washington D.C. (IAD) and Denver (DEN), and has plans to open a fifth base by the end of 2015.

With over 30 years of regional airline experience, Trans States is one of the most venerated airlines in the business. It's also one of the fastest growing regional airlines in the country, with 52 additional Embraer 145 aircraft scheduled for delivery between Q1 of 2015 and Q2 of 2016. Of those additional aircraft, 16 will fly as American Eagle and 36 will fly as United Express. This growth is expected to result in a staggering 93% increase in passenger traffic between 2014 and 2016,

Trans States Airlines is one of the fastest growing regional airlines in the country, with 52 additional Embraer 145 aircraft scheduled for delivery starting in 2015.

with over 4.6 million passengers estimated to fly Trans States in 2016.

Trans States is currently hiring First Officers to accommodate this growth, and has been innovative in its pursuit of top-quality pilot candidates. Trans States was the first and only regional airline in the country to launch a Captain Qualified First Officer (CQFO) program, which allows First Officers who meet Captain requirements to fly as either a Captain or a First Officer, depending on the airline's scheduling needs. CQFOs earn a Captain's wage while flying as Captain and a First Officer wage considerably higher than that of a traditional First Officer. This program has been particularly attractive to pilots at other regionals, who have been able to launch new careers at Trans States with immediate access to the left seat. Trans States uses the CQFO program on an as needed basis, and expects to begin accepting CQFO applications again later this year.

Trans States is currently offering a number of other attractive incentives to new hire pilots, including a \$10,000 First Officer sign-

Trans States will more than double its fleet size between 2014 and 2016, with passenger traffic expected to increase by 93% during the same period.

Corporate Headquarters:

St. Louis, MO

Crew bases:

Chicago (ORD

Denver (DEN)

St. Louis (STL)

Washington D.C. (IAD)

Equipment:

Embraer 145

Mainline Partners:

United Airlines

American Airlines

Employees:

900+

Trans States Airlines expects to serve over 2.7 million passengers in 2015, with approximately 237 daily flights providing service to over 70 cities in North America. Trans States is one of the fastest growing regional airlines in the country, with 52 additional Embraer 145 aircraft scheduled for delivery starting in 2015. Of those aircraft, 16 will be in service for American and 32 will be in service for United.

Mission:

At Trans States, our mission is simple. We are committed to providing safe, reliable and on-time air transportation and to delivering the highest standards in professionalism and customer service. Our employee group is the driving force behind our success as a company, and we are committed to attracting and retaining top talent. We believe in promoting from within whenever possible, which means that our employees have significant upward mobility opportunities over the course of their careers.

Employee Benefits:

- Paid training
- Medical, dental and life insurance
- 401(K) retirement plan
- Long-term disability coverage
- Performance-base bonuses
- Paid vacation and holidays
- Flight benefits
- Discounts on cruises, car rentals, hotels and other hospitality services

Some benefits may involve both company and employee participation. Benefits may vary for part-time employees and employees under labor contracts.

To learn more about career opportunities at Trans States Airlines, please visit www.transstates.net/careers.

on bonus with no training contract. Other incentives include a mentor program that allows pilots to earn an additional \$5,000 for mentoring a new Trans States pilot through their first two years with the company, and a referral program that awards employees \$1,500 for each pilot candidate they recommend that is hired and completes training.

Additionally, the ATP-CTP course is provided at no cost to successful applicants, and Trans States is one of just a handful of regional airlines in the country to participate in the ATP Flight School Tuition Reimbursement Program.

Trans States promotes from within whenever possible, which means that employees have significant upward mobility opportunities over the course of their careers. Other employee benefits include:

- Paid training
- Medical, dental and life insurance
- 401(K) retirement plan
- Long-term disability coverage
- Performance-based bonuses
- Paid vacation and holidays
- Flight benefits
- Discounts on cruises, car rentals, hotels and other hospitality services

Another key benefit that the Trans States pilot group enjoys is an excellent relationship with management, and maintaining that positive rapport is a top priority for the company.

Trans States is currently hiring 35-40 pilots per month and upgrades are taking place at a rate of 15-20 per month. Trans States pilots are professionally successful after leaving the company, as 83% of pilots who recently left the company were offered jobs with major carriers.

Flying for Trans States Airlines means a career with an established company that has over 30 years of regional airline experience, a positive relationship between labor and management, and a demonstrated track record of sustainable, long-term growth. To learn more about career opportunities at Trans States Airlines, please visit www.transstates.net/careers, or submit your application today via www.airlineapps.com.

Trans States is currently hiring 35-40 pilots per month and upgrades are taking place at a rate of 15-20 per month.

Exclusive interview with Trans States Airlines, Chief Pilot Lee Stelzner

Craig: How do you select applicants to be brought in for an interview? Lee: Applicants are reviewed through their Airline App and phone screened.

C: What factors are used to screen applicants with the on-line application process?

L: Applicants are screened against hiring requirements, work history and flying experience.

C: How critical is it to attend a job fair to get an interview? L: It may expedite the process if the job fair is close to a scheduled class date as the candidate may interview at the job fair

C: What is the best way to prepare for an interview with your company?

L: Preparation would begin with having all the requested documents organized and ready for the interviewer. He/she should also have a good understanding of IFR procedures and ability to express their aviation knowledge and experience. Pilots should be able to speak to their training record and their flying experience.

C: Do you recommend that applicants get to your headquarters city the day before and get a hotel room for the night?

L: Unless the candidate is local, it best to have a good night's rest to be mentally ready for the interview.

C: Can you walk me through a typical day of interviews?

L: We typically have the company presentation, logbook and document review and an interview with a recruiter and a line pilots.

C: What kind of questions can an applicant expect to be asked? L: We want to hear examples of how applicants have handled certain situations in the past. Applicants can expect to hear questions of the "Tell me about a time..." variety." C: What are some of the biggest mistakes that applicants make during the interview process?

L: An applicants lack of honesty regarding their experience, training record and background.

C: Is there a written test?

L: We have a 50-question aviation knowledge test, questions based upon the former ATP written.

C: What can you recommend applicants study for that test? L: Applicants aren't required to study; it should be part of their knowledge base.

L: At what point is this test taken?

A: It is taken after the company presentation.

C: Do you tell applicants they are hired in person that day? L: Most applicants will be notified within a week of their interview, at the latest.

C: How soon can an applicant expect a class date after being hired?

L: Pilots are placed in class as soon as their availability allows, we assume all candidates need to provide a two-week notice to their current employer.

C: How many pilots does your airline expect to hire this year? L: We expect to hire 480 pilots in 2015.

C: Can you explain the ATP-AQP class that your company offers? L: We will provide the course, travel and lodging during the course. The course is provided by one of our contracted partners. We will reimburse pilots for the cost of the ATM once submitted on an expense report with the receipt.

C: Do you have a hiring bonus?

L: At this time we are offering a \$10,000.00 signing bonus to all new hire pilots.

COMPETITIVE PAY! FIRST YEAR PAY IS ONE OF THE HIGHEST AMONG REGIONALS FOR AN ATP CERTIFIED FIRST OFFICER.

CREW BASES IN CITIES LIKE DEN & PHX

MAJOR AIRLINES SEEK OUR PILOTS FOR THEIR QUALITY FLYING SKILLS!

1022 AIRPORT PARKWAY - CHEYENNE, WY 82001 - (307) 432.7000

Free Shipping!

A 17oz travel mug that fits in your flight case.

Insulated for hot or cold liquids. Keeps hot drinks hot and cold drinks cold.

www.collapse-a-cup.com

Available colors

Cup Website

DATA ENTRY COMPANY FOR PILOT LOGBOOKS

Behind On Your Logbook? Anticipating An Interview? Need a quick transition to an electronic logbook?

We Transfer your Logbook data into an Excel file

- CIVILIAN AND MILITARY LOGBOOKS
- UPLOAD PICS OF YOUR LOGBOOK, TRIP SHEETS AND/OR POCKET LOGBOOKS
- EXPORT DATA TO COMPATIBLE ELECTRONIC LOGBOOK PROGRAMS
- 200 OR 20,000 HOURS NO PROBLEM

Logbookwiz.com contact@logbookwiz.com

ONE BUSINESS DAY
TWO BUSINESS DAYS
5-7 BUSINESS DAYS

UPS is Hiring

- First Officers
- Flight Qualified Management
- Ground School Instructors
- Simulator Technicians
- Flight Dispatchers
- Aircraft Maintenance Management Trainees

Apply today at UPSJOBS.com

Add Pay: How it can help you

Written by: Scott Stahl

enerally, the concept of airline pay is fairly complex. As we discussed in the Contract Talk about monthly guarantee, the basic pay is determined with a starting bank and then work is credited toward that bank until the credit matches or exceeds the bank, in which case the pilot gets paid the credit amount. One of the common forms of compensation that separates one airline contract from another is called "soft pay." Soft pay refers to a category of compensation where a pilot may be compensated even though there was no actual block time flown, or duty worked. This will be in addition to the normal block pay and can come in many different forms. Soft pay can have a tremendous effect on actual compensation from one airline to another, even if the basic block pay rate is the same between the companies.

One such form of pay that is contingent on an airline's specific contract and more specific circumstances is called "add pay." Add pay is essentially nothing more than money that is paid in addition to monthly guarantee, even if the pilot didn't break guarantee that month.

As an example, say Airline A pays add pay on any days off that are "rolled" or lost to another day of duty for some reason beyond the pilot's control, such as weather. If Airline A's contract allows for additional compensation to be paid for the day off lost, and that pay occurs on top of guarantee, this would be add pay.

Using Airline A, as in the example above, we'll assume that the contract at this carrier allows for 3.75 hours credit at 150% of hourly pay or actual credit on that day (whichever is greater), for each day off lost to the pilot. We will also assume that the money is add pay as specified in Airline A's contract. What this essentially says is that even if the above pilot is reserve and only flies 15 hours that month (including 2 hours on the day in question), they will still receive 3.75 hours at 150% of their normal pay on top of their minimum monthly guarantee. Effectively, even though this pilot only flew for a total of 15 hours that month, (including the time on the lost day off) they will be paid 80.7 hours equivalent at their normal pay, rather than the standard 75 hours of guaranteed block pay.

It is contingent upon each contract, but often add pay will be offered for any trips picked up on days off or during vacation, lost days off, or other assignments as specified. As another common example, Airline A may pay a minimum of 150% credit for all trips picked up out of open time, while Airline B may automatically pay 150% on advertised days, and 200% on other advertised days depending on how badly they need trips covered. Airline C may specify in the contract that anything paid over "x" hours of block is paid at 150%.

If a trip is picked up out of open time and contractually paid at 200% rather than 150%, then a 20-hour 4 day trip will be credited at 40 hours of pay in the 200% contract and 30 hours of pay in the 150% example. Not only can this have a significant impact on a pilot's ability to break guarantee, but it can also significantly affect a pilot's ability to be compensated beyond the 100 hour FAA flight time limit. When calculated against the hourly pay rate, it can have a profound effect on actual compensation to the tune of thousands

of dollars a year, as even 1 or 2 trips picked up per month could potentially increase the amount of actual credit by 50 hours or more

The benefit to add pay is that if available, it can be used to greatly enhance the quality of a pilot's compensation. It is especially helpful for low credit reserve pilots who have little chance of breaking guarantee in a month. For instance, if the reserve pilot lost a day off and was compensated with add pay, this can easily affect their monthly gross income by several hundred dollars or more.

Another example of add pay is "block or better" compensation. This essentially means that a pilot will never be paid less than the block that was scheduled. If actual flight time exceeds the blocked amount (for instance in a weather delay), then the pilot will be compensated at the actual amount of flight time. If the flight blocks in with less than scheduled flight time (for example a 10 minute savings due to ATC shortcuts), the pilot will still be paid the scheduled block amount, even though the actual flight time may be shorter.

Compare this to another airline that pays actual or block, and again, the pay over the course of a year can be quite a bit lower, even at the same hourly pay rate. Essentially, this airline is going pay the block amount, even if block is exceeded (the same weather delay example used above). In the second scenario where the flight is a few minutes early, this airline is going to pay the actual flight time, which was less than block. Again, over the course of a year, this can potentially reduce the pay by thousands of dollars a year compared to a pilot at an airline that pays block or better.

While not the only form of compensation to consider at an airline, understanding "soft pay" is one of the most challenging aspects of comparing airline contracts, but is also one of the most important as it has potentially the largest ability to differentiate the pay scales amongst various carriers. The airline grid at the back of the magazine is a good way to start researching the various forms of soft pay and how they affect the compensation at a particular airline, which may vary profoundly from another airline, even though the pay scales are identical or similar.

\$10,000 First Officer sign-on bonus

- Earn \$5,000 for mentoring a Trans States pilot through their first two years with the company
 - Earn a \$1,500 referral bonus for each pilot candidate you recommend that is hired and completes training

Captain upgrades in less than 12 months (provided that current FAR Captain requirements are met)

Company provides ATP-CTP training for successful candidates

Trans States Airlines operates a fleet of Embraer 145 aircraft on behalf of United Airlines and American Airlines. Trans States is one of the fastest growing regional airlines in the country, with 52 additional Embraer 145 aircraft scheduled for delivery starting in 2015. Trans States expects to serve over 2.7 million passengers in 2015, with approximately 237 daily flights providing service to over 70 cities in North America. Headquartered in St. Louis, MO, Trans States has crew domiciles in St. Louis (STL), Chicago (ORD), Washington D.C. (IAD) and Denver (DEN).

atar Airways is the national airline of the State of Qatar and one of the aviation industry's big success stories. Operations began in 1994 when the airline was a small regional carrier serving a handful of routes. The airline was re-launched in 1997 under the mandate of the then Emir, His Highness Sheikh Hamad bin Khalifa Al Thani, who outlined a vision to turn Qatar Airways into a leading international airline with the highest standards of service and excellence.

Qatar Airways has since become one of the fastest growing carriers in the world with unprecedented expansion averaging double digit growth year on year.

The airline has developed under the dynamic leadership of Group Chief Executive, His Excellency Mr. Akbar Al Baker, who has been instrumental in turning Qatar Airways into an award-winning carrier and the best in the world.

Under Mr. Al Baker's stewardship, Qatar Airways has matured into a leading force in regional and global aviation, earning many admirers around the world for its excellent standards of service.

In April 2011, Qatar Airways reached a milestone reaching 100th destinations in its global route map. Two months later, the airline achieved a remarkable feat, just 14 years after its re-launch, being named Airline of the Year 2011 at the annual Skytrax World Airline Awards with over 18 million travelers worldwide casting their votes. In July 2012, Qatar Airways was once again named Airline of the Year 2012, holding onto its title for the second consecutive year.

In October 2011, Qatar Airways attained another key milestone by taking delivery of its 100th aircraft.

Charting The Rise Of One Of The Fastest Growing Airlines In The World

During the Dubai Air Show in November 2011, Qatar Airways placed orders (firm and options) for 90 aircraft, comprising 80 of Airbus' new A320 Neos, an additional eight A380 super jumbos and two Boeing 777 freighters.

During the 2013 Dubai Air Show the airline placed orders for more than 60 new aircraft – a mixture of Boeing 777X and Airbus A330 Freighters.

At the 2014 Farnborough Air Show, the airline placed an order for 100 Boeing 777X aircraft, taking Qatar Airways' orders to more than 330 aircraft with a value of US \$70 billion.

Global Network and Expansion

From Qatar Airways' hub in Doha, the country's capital, the airline has developed a global network of 146 destinations, covering Europe, the Middle East, Africa, South Asia, Asia Pacific, North America and South America with a modern fleet of more than 150 passenger and cargo aircraft.

During 2010, Qatar Airways launched flights to 10 new destinations including: Bengaluru (Bangalore), Tokyo, Ankara, Copenhagen, Barcelona, Sao Paulo, Buenos Aires, Phuket, Hanoi and Nice.

In 2011, another historic year for Qatar Airways saw the launch of flights to 15 destinations with expansion focusing on Europe –

Bucharest, Budapest, Brussels, Stuttgart, Venice, Oslo and Sofia. Other new routes included Shiraz (Iran), Medina (Saudi Arabia), Kolkata (Calcutta), Entebbe (Uganda), Chongqing (China) and its entry to Canada with thrice-weekly flights to Montreal.

For 2012, Qatar Airways expanded operations to further destinations – Baku (Azerbaijan), Tbilisi (Georgia), Zagreb (Croatia), Perth (Australia), Kigali (Rwanda), Kilimanjaro (Tanzania), Yangon (Myanmar), Baghdad (Iraq), Erbil (Iraq), Maputo (Mozambique), Belgrade (Serbia) and Warsaw (Poland).

For 2013, Qatar Airways has expanded its global footprint to serve Gassim (Saudi Arabia); Najaf (Iraq); Phnom Penh (Cambodia); Chicago, its fourth gateway in the United States; Salalah (Oman), Chengdu (China), Basra (Iraq), Sulaymaniyah (Iraq), Clark International (Philippines), Ta'if (Saudi Arabia), Addis Ababa (Ethiopia) and Hangzhou (China).

In 2014, the carrier launched flights to Sharjah and Dubai World Central in the UAE, Philadelphia (USA), Edinburgh (Scotland), Istanbul Sabiha Gokcen Airport (Turkey), Larnaca (Cyprus), Al Hofuf (Saudi Arabia), Miami (USA) and Dallas/Fort Worth (USA). Qatar Airways has also announced its expansion with an increase in frequency and capacity to many existing routes.

Young Fleet

From only four aircraft in 1997, the airline grew to a fleet size of 28 aircraft by the end of 2003 and a milestone 50 by October 2006. Today the airline operates 152 aircraft to 146 destinations worldwide.

Qatar Airways has one of the industry's youngest fleets with an average aircraft age under four years old. The Qatar Airways family

includes several different Airbus and Boeing aircraft types – the long-range Boeing 777 passenger and freighter aircraft, the new Boeing 787, Airbus A340, A330, A350, A380, A300F freighter, A321, A320 and A319. The latter A319 includes a corporate jet version.

With the delivery of the A350 XWB aircraft in December 2014, Qatar Airways became the first airline in the world to operate every family of Airbus' modern airliner portfolio, comprising the A320, A330, A340, A350 and A380.

Qatar Airways is one of the launch customers of the twin-deck Airbus A380-800 'super jumbo' – the world's biggest aircraft capable of carrying 555 passengers in a luxurious configuration. Qatar Airways has ordered 13 A380s with the first aircraft delivered in 2014.

In December 2014, Qatar Airways became the global launch customer of the Airbus A350 XWB aircraft with the first commercial service deployed on the Frankfurt route on 15 January 2015.

The company also operates corporate jets, including Bombardier Challenger 605s, Bombardier Global 5000s and a Global Express XRS, for its executive subsidiary Qatar Executive, launched in 2009.

Qatar Airways currently has over 330 new aircraft worth US\$70 billion pending delivery over the next few years. This includes an order for Airbus' new generation A350s, A320 Neos, A380s, A330 Freighters, Boeing 777s, Boeing 777Xs and Boeing 787s.

Global Achievements

Qatar Airways is proud to have been named Airline of the Year 2011 and 2012 in the annual Skytrax World Airline Awards. Over 18 million travelers worldwide cast their votes in the survey by the leading global airline industry audit.

Today the airline operates 152 aircraft to 146 destinations worldwide.

Having been elevated to third best airline in the world by Skytrax in 2010, announcement of the 2011 results ranking Qatar Airways as Airline of the Year was a culmination of dedication and hard work by the airline's workforce under the leadership of its Group Chief Executive Mr. Akbar Al Baker. To retain the award in 2012 was a magnificent triumph.

Already ranked Five Star for service excellence by Skytrax, the independent global aviation industry monitoring agency confirmed Qatar Airways as Best Airline in the Middle East for the eighth year. In 2014, Qatar Airways also won the Best Business Class in the World for the second consecutive year and World's Best Business Class Airline Lounge for the second year consecutively.

Safety

Qatar Airways was the first airline in the world to pass the International Air Transport Association (IATA) Operational Safety Audit with a maximum 100 per cent compliance in 2003 and passed the test again during the two-year renewal period in 2005, 2007, 2009, 2011

and in

June 2013.

The audit was set up to standardize and rationalize a number of safety and security procedures carried out by individual airlines for the purpose of code sharing. Qatar Airways was assessed on flight and ground operations, aircraft engineering, maintenance, operational security, cabin operations and management systems.

Hamad International Airport opened in April 2014 at a cost of US\$15.5 billion and with an initial capacity of 30 million passengers a year. Once fully developed beyond 2015, the airport is expected to handle up to 50 million passengers a year. One of the project's key features is that 60 per cent of the site is built on reclaimed land from the Arabian Gulf.

Qatar Airways is managing the new airport, designed to help shape Doha as a key regional and global aviation hub.

Passenger Traffic

During the 2003/2004 financial year, Qatar Airways carried 3.3m passengers, up 35% on the previous 12-month period. During the 2004/2005 financial year, passenger numbers rose sharply to 4.6m, while the figure topped 6 million in the 12-month 2005/06 financial period. The figure surpassed the 8 million passenger mark for the 2006/07 financial year and hit around 10 million passengers for the 2007/08 financial period.

The airline exceeded 12 million passengers for the 2008/09 financial year. In the financial year 2009/10, the airline exceeded 14 million passengers. During the 2010/11 financial year, the airline carried over 16 million passengers worldwide, hit over 17 million passengers in 2011/2012, and 18 million during the 2012/13 financial period. Qatar Airways exceeded over 22 million passengers in 2013/14.

Corporate Social Responsibility

As an industry leader, Qatar Airways and its group of companies strive to lead the charge towards environmental sustainability and corporate social responsibility. The airline is one of the leaders in newgeneration fuel research and gives back to the communities in which we serve.

Qatar Airways goes beyond the current industry best practices for fuel and environmental management and is making a serious effort to ensure a sustainable future for the airline, its staff and its neighborhoods.

In 2012, Qatar Airways negotiated a worldwide partnership with Educate A Child (EAC), a global education programme launched by Her Highness Sheikha Moza bint Nasser of Qatar. EAC is designed to address the plight of 61 million out-of-school children around the world, who are denied access to quality primary education

The airline administers an innovative "Five Pillar Corporate Social Responsibility Strategy" which embraces Change Management, Communication, Environment, Integrated Fuel

Management and Sustainable Development.

Qatar Airways "Five Pillar" strategy is designed to limit the airline's impact on global climate change, noise, local air quality, non-renewable resources and waste.

For further information:

Qatar Airways Corporate Communications Group
Tel: +974 – 44302072, Fax: +974 – 44302069
E-mail: qrmedia@qatarairways.com.qa

Web: www.gatarairways.com

Best Business Class In The World 2013 & 2014

Exclusive interview with Qatar Airways, Senior VP HR Employee Services Nabila J. Fakhri

Craig: How do you select applicants to be brought in for an interview?

Nabila: Candidates are selected based on vacancy requirements. Once they are deemed qualified and shortlisted, they will be emailed our PSA (Pilot Suitability Assessment). Once they are successful with the PSA, they will be invited for an interview in Doha. If a candidate is not successful on any part of the process, they may reapply after six months.

C: How critical is it to attend a job fair to get an interview?

N: Not critical at all except to obtain information pertaining to Qatar Airways and our requirements.

C: What is the best way to prepare for an interview with your company? N: Study basic ATPL questions and review simulator procedures and scenarios. C: Do you recommend that applicants get to your headquarters city the day before and get a hotel room for the night?

N: The entire interview and assessment process is prearranged by Qatar Airways. All expenses including air fare, hotel and meal allowance is provided by Qatar Airways. Candidates coming from the USA will have at least a 12.5 hour flight to Doha. It is our goal to make traveling to Doha for the interview and assessment as seamless as possible. While traveling on Qatar Airways, each candidate will be able to experience our five Star hospitality.

C: Can you walk me through a typical interview process?

N: Day one: You arrive in Doha and will be greeted by Al Maha Services. Al Maha Services will assist you with immigration and will get you to your hotel.

Day Two: You will be picked up from your hotel in the morning and transported to Qatar Airways Tower Two. You will be given a short presentation about Qatar Airways and our benefits package. During this time, our Flight Crew Assessors will review your documents and credentials. It is essential that you bring all of your log books and other requested documents. After the presentation, you will be given a Technical Exam. The Technical Exam consists of fifty basic

ATPL questions. After you complete the Technical Exam, you will be interview by a Qatar Airways Captain and First Officer. They are called Flight Crew Assessors. The Flight Crew Assessors will ask you about your career and experience.

Day Three: Sim assessment day. The SIM assessment will be in the evening. You will have the rest of the day off to relax. You will be transported from your hotel to the Qatar Airways Integrated Training Center (ITC) for your SIM assessment. Your SIM will be on an Airbus or Boing Aircraft.

Day Four: You will depart Doha.

C: What are some of the biggest mistakes that applicants make during the interview process?

N: Prior preparation. Candidates do not complete all of the necessary paperwork before they arrive. Another big mistake is not bringing all of the required documents with them to Doha. If they do not present with the required documents, we may not be able to proceed with the interview. Candidates need to bring all log books, current license, etc.

C: Is there a written test?

N: Yes. A Technical quiz. This test consists of fifty basic ATPL questions.

C: What can you recommend applicants study for that test?

N: Search Google for Basic ATPL questions. A bank of questions will populate.

C: What type of aircraft is the simulator test done in?

N: Airbus or Boeing Aircraft

C: What are you looking for in the simulator ride?

N: Normal SIM check

C: Do you tell applicants they are hired in person that day?

N: They will be informed within two weeks however the candidate needs to pass each area of the interview and assessment. For example, if they are not successful on the Technical Exam, they will not proceed to the interview stage and will be informed. This may happen after each part of the interview and assessment.

C: How soon can an applicant expect a class date after being hired?

N: Depends on operational requirements. Normally three-six months

C: How many pilots does your airline expect to hire this year?

N: 636 (Q)

United Airlines Purchases Stake in Fulcrum BioEnergy with \$30 Million Investment

Single largest investment by a U.S. airline in alternative fuels

HICAGO, June 30, 2015 – United Airlines today announced an historic \$30 million equity investment in U.S.-based alternative fuels developer Fulcrum BioEnergy, Inc., a pioneer in the development and commercialization of converting municipal solid waste into low-cost sustainable aviation biofuel. It is also the single largest investment by a U.S. airline in alternative fuels and sets United apart in the aviation industry in the advancement of aviation biofuels and carbon emissions reductions. In addition to the equity investment, United and Fulcrum have entered into an agreement that contemplates the joint development of up to five projects located near United's hubs expected to have the potential to produce up to 180 million gallons of fuel per year.

"We know alternative fuels is an emerging industry that is vital to the future of aviation and this is just one of our initiatives to help make these fuels saleable and scalable," said United's Executive Vice President and General Counsel Brett Hart. "Investing in alternative fuels is not only good for the environment, it's a smart move for our company as biofuels have the potential to hedge against future oil price volatility and carbon regulations."

United has also negotiated a long-term supply agreement with Fulcrum and, subject to availability, will have the opportunity to purchase at least 90 million gallons of sustainable aviation fuel a year for a minimum of 10 years at a cost that is competitive with conventional jet fuel. This alternative fuel will be a drop-in fuel that meets all of the airline's technical requirements and specifications, and will power the aircraft in the same way as conventional jet fuel. Fulcrum expects its first alternative fuels plant to begin commercial operation in 2017.

Airline has opportunity to purchase at least 90 million gallons of sustainable aviation biofuel a year

CONTACT:

United Airlines Worldwide Media Relations; 872.825.8640; media.relations@united.com Fulcrum Media Relations; Rick Barraza; 925.224.8244; rbarraza@fulcrum-bioenergy.com

Fulcrum's Waste-to-Biofuel Technology

Fulcrum's technology converts household trash, known as municipal solid waste (MSW), into renewable jet fuel. Fulcrum's renewable jet fuel is expected to provide a greater than 80 percent reduction in lifecycle carbon emissions when compared to conventional jet fuel. Fulcrum has successfully developed and proven its technology to convert MSW into low-cost, lowcarbon transportation fuels in an innovative, clean and efficient thermochemical process. MSW is an attractive biofuel feedstock as it is low cost, has limited volatility and a virtually unlimited supply. United's agreement with Fulcrum is expected to decrease the airline's carbon footprint through the use of sustainable aviation biofuel, while also diverting waste from landfills and creating new jobs in those communities where new Fulcrum facilities are sited. Fulcrum's projects have also received support and participation from the U.S. Air Force and U.S. Navy for the future production of fuel that meets military specifications.

"This partnership underscores United's efforts to be a leader in alternative fuels as well as our efforts to lead commercial aviation as an environmentally responsible company," said United's Managing Director for Environmental Affairs and Sustainability Angela Foster-Rice. "From our carbon offset program to our fuel saving winglet technology, this investment in Fulcrum represents yet another example of our Eco-Skies commitment to a more sustainable future."

"United Airlines just demonstrated why they are one of the leaders in commercial aviation," said E. James Macias, Fulcrum's President and Chief Executive Officer. "United's investment and participation in our projects is a tremendous boost to our program. Their support, commitment and backing accelerate our schedule to bring large volumes of competitively-priced, sustainable fuels to United and the rest of the aviation industry."

To view a video about Fulcrum's technology, visit fulcrum-bioenergy.com/company/video/

To download hi-res photos and an infographic on the United-Fulcrum partnership, visit newsroom.united.com/fulcrumbiofuels

United's Track Record in Aviation Biofuels

United is the first U.S. airline to invest in a biofuel company. It is another in a series of firsts for the airline which, since 2009, has made significant investments in the advancement of sustainable aviation biofuels.

- In 2009, United made history as the first North American carrier to perform a two- engine aircraft demonstration flight using sustainable biofuels.
- In 2011, United operated the first U.S. passenger flight powered by advanced biofuels made from algae.
- In 2012, United spearheaded the Midwest Aviation Sustainable Biofuel Initiative (MASBI), a public/private partnership of experts from across the Midwest Region, to accelerate the commercialization of advanced biofuels for aviation.
- In 2013, United announced an agreement with AltAir Fuels for advanced aviation biofuels to be used on flights out of the airline's Los Angeles hub, making it the first U.S. carrier to execute a commercial scale agreement for aviation biofuels.
- United expects to begin regularly scheduled flights using AltAir's fuel later this year.
- In 2015, United received the World Bio Markets (WBM) Award for Excellence in Advanced Biofuels.

For more information on United's commitment to environmental sustainability, visit <u>united.com/ecoskies</u>.

About United

United Airlines and United Express operate an average of nearly 5,000 flights a day to 373 airports across six continents. In 2014, United and United Express operated nearly two million flights carrying 138 million customers. United is proud to have the world's most comprehensive route network, including U.S. mainland hubs in Chicago, Denver, Houston, Los Angeles, New York/Newark, San Francisco and Washington, D.C. United operates nearly 700 mainline aircraft, and this year, the airline anticipates taking delivery of 34 new Boeing aircraft, including the 787-9 and the 737-900ER. United is also welcoming 49 new Embraer E175 aircraft to United Express. The airline is a founding member of Star Alliance, which provides service to 193 countries via 27 member airlines. More than 84,000 United employees reside in every U.S. state and in countries around the world. For more information, visit united.com, follow @United on Twitter or connect on Facebook. The common stock of United's parent, United Continental Holdings, Inc., is traded on the NYSE under the symbol UAL.

About Fulcrum

Based in Pleasanton, California, Fulcrum is leading the development of a reliable and efficient process for transforming municipal solid waste into a source of low-carbon transportation fuels including jet fuel and diesel. Fulcrum, a privately held company, has aligned itself with strategic feedstock, technology and fuel offtake partners to further strengthen the company's innovative approach to commercially producing large volumes of renewable fuel from municipal solid waste while lowering greenhouse gas emissions and relieving the pressure on existing and future landfills. For more information, please visit http://fulcrum-bioenergy.com/company/video/.

Mainline Airlines

he following pages contain over 30 different contractual comparisons for 10 separate mainline airlines. Almost all the data was collect from each individual airlines contract. Our goal is to provide you with the most current and up to date data so that as a pilot you can choose the right airline for you. Every pilot looks for something different out of the airline they work for. Whether it's living in base, maximizing your pay, or chasing that quick upgrade, we will have the most current and up to date information. To do this, we are working with the airlines to make sure this data is up to date and correct. Good luck and fly safe!

Highlighted blocks indicate best in class.		Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Pilots hired 2014
								Legacy A	irlines	
	American Airlines (American)	B787, B777, B767, B757, B737, A350, A330, A321, A320, A319, MD82/83, E190	No	MALV 72-84 or 88*	Single Occupancy, Paid for by company	2.25 Dom** \$2.75 Int.**		14,236	9,987	800
Airline name and ATC call sign ————				6.D.1.d	7.A.5			Jul/15	***	Jul/15
, mine name and the same again	Alaska Airlines (Alaska)	B737	No	85 Hours plus per diem	Single Occupancy, Paid for by company	\$2.15		1,472	816	
				11.D.5.b	5.A.1	5.A.1				
Gray blocks indicate source of data or date data was obtained 3.C.1 indicates contract section see contract for more	Delta Air Lines (Delta)	B747, B787, B777, B767, B757, B737, B717, A350, A330, A321, A323, A319, MD88, MD90	No	\$3,888.29 / Month	Single Occupancy, Paid for by company	\$2.20 Dom., \$2.70 Int.	5 Years	12,500	8,292	961
information			3	3.D.4.	5.E.1	5.B	Jul/15	Jul/15	Feb/2015	Feb/2015

Sample only; refer to adjacent pages for actual information

Abbreviation and definitions:

401(K) Matching: Retirement plan, the company will match the employees contribution up to the listed percentage. Unless noted the company will match 100% of what the employee contributes.

ALPA: Air Line Pilots Association

Cancellation pay: When a leg or legs are canceled, the employee will still be credited for that leg. Some companies will not cover all reasons for cancellations. Refer to the contract for more information.

Deadhead: Positive space travel as a passenger for company business; paid as shown in above referenced column.

FAPA: Frontier Airline Pilots Association

IBT: International Brotherhood of Teamsters

ISP: International Savings Plan

IOE: Initial Operating Experience, refers the flight training a new hire receives from a check airman after completing all ground and simulator training.

DC: Direct Contribution, the company will contribute the listed additional amount directly to the employees 401(K), either quarterly or yearly, refer to the contract for more information

MMG: Minimum Monthly Guarantee, the minimum amount of credit the employee will receive per month. The ability to work more or less is possible, depends on the needs of the company, line holder or reserve and open trips for that month.

Per Diem: The amount of money the company pays the employee for food expenses while gone from base, typically from show time to end of debrief time of that trip. Day trip per diem is taxable while overnight is not.

UTU: United Transportation Union

YOS: Years of Service with the company.

	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired		Pilot Retirements 2015-2029	Pilots hired 2014	Union	EFBs	Bases	Notes
American Airlines (American)	B787, B777, B767, B757, B737, A350, A330, A321, A320, A319, MD82/83, E190	No	MALV 72-84 or 88*	Single Occupancy, Paid for by company	2.25 Dom** \$2.75 Int.**		Legacy A	9,987	800	APA	iPad	BOS, CLT, DCA, DFW, JFK, LAX, LGA, MIA, ORD, PHL, PHX, STL	*Monthly Average Line Value depends on pay group, **\$0.05 increase 1/1/16 ***Includes AA & USAir
			6.D.1.d	7.A.5			Jul/15	***	Jul/15				Contract 2015, as amended
Alaska Airlines (Alaska)	B737	No	85 Hours plus per diem	Single Occupancy, Paid for by company	\$2.15		1,472	816		ALPA		SEA, ANC, LAX, PDX	
			11.D.5.b	5.A.1	5.A.1								Contract 2013, as amended
Delta Air Lines (Delta)	B747, B787, B777, B767, B757, B737, B717, A350, A330, A321, A320, A319, MD88, MD90	No	\$3,888.29 / Month	Single Occupancy, Paid for by company	\$2.20 Dom., \$2.70 Int.	5 Years	12,500	8,292	961	ALPA	Surface	ATL, CVG, DTW, LAX, MSP, NYC, SEA, SLC	
			3.D.4.	5.E.1	5.B	Jul/15	Jul/15	Feb/2015	Feb/2015				Contract 2014, as amended
Hawaiian Airlines (Hawaiian)	A330, A350 B717, B767	No	3 Hours per day, plus per diem	Single Occupancy, Paid for by company	\$2.00* \$2.50 Int.		600			ALPA		HNL, SEA, SFO, LAX	*Interisland
			9.G.1										Contract 2010, as amended
United Airlines (United)	A350, B747, B777, B787, B767, B757, B737, A320, A319	No	3 Hours per day, plus per diem	Single Occupancy, Paid for by company	\$2.35 Dom* \$2.70 Int.*		12,505	7,765		ALPA	iPad	IAH, EWR, CLE, DEN, ORD, SFO, IAD, GUM, LAX	*\$0.05 increase on Jan 1st.
			3-E	4-G-1, 9-E	4-A								Contract 2012 as amended
	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired		Pilot Retirements 2015-2029	Pilots hired 2014	Union	EFBs	Bases	Notes
Allegiant Air							Major A	mines					*Company provides rental car during
(Allegiant)	B757, MD-80, A319, A3220	None	70 Hours, plus per diem	Single Occupancy, Paid for by company*	\$1.00	6 Months	530**		125	IBT	None	BLI, FLL, HNL, IWA, LAS , OAK, PGD, PIE, SFB	simulator training. **Plan to hire 85 in 2015,
					2	Jul/15	Jul/15		Jul/15				
Frontier Airlines (Frontier)			MMG	No	\$1.90	Jan/2006	836		155	FAPA		DEN, ORD, MDW	
JetBlue Airways (JetBlue)	A321, A320, A319, E190	\$5,000*	\$2,500 per month	Single Occupancy, Paid for by company	\$2.00	Feb/2015 June/2012	Feb/2015 3000	Feb/2015 840	Feb/2015 400	ALPA	Yes	JFK, BOS, FLL, MCO, LGB	*After completing first year, *Pilot data approximate
			Add A, Pg24	Add A, Pg24	11	Feb/2015	Feb/2015	Feb/2015	Feb/2015				Agreement 2013, Currently in negotiations
Southwest Airlines (Southwest)	B737	None	89, 87 or 85 MMG*	Single Occupancy, Paid for by company	\$2.15 Dom. \$2.65 Int.	May/2006	7951	3,702	350	SWAPA	iPad	ATL, MCO, DAL, DEN, HOU, LAS, MDW, OAK, PHX	*MMG based upon number of days in the month, **Number of retirements from Feb/2015
			4.K.6	4.T.1	4.T.3	Feb/2015	Feb/2015	Feb/2015**	Feb/2015				Contract 2014, as amended
Spirit Airlines (Spirit Wings)	A319, A320, A321	None	\$1,750*/mo	Single Occupancy, Paid for by company	\$2.20	2.5 Years	1200			ALPA		ACY, DFW, DTW, FLL, LAS, ORD	*Monthly payment is prorated and includes salary and per diem
			3.D.1	5.A.1	5.B.1	Jul/15	Jul/15						Contract 2010, as amended
Sun Country Airlines	B737NG		MMG	Single Occupancy, Paid for by company	1/24th the IRS CONUS M&IE airline daily rate		250			ALPA	Tablet Walkabout Computers	MSP	
			3.B	5.B.1	5.3		Jul/15						
Virgin America (Redwood)										None			

	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Pilots hired 2014	Union	EFBs	Bases	Notes
							Cargo A	irlines					
Atlas Air	B747	None	\$1,600 per month	Single Occupancy, Paid for by company	\$2.40					IBT			
			3.A.1.f	11.A.7	5.A.3								
edEx Express FedEx)	B777, B767, B757, MD11, DC10, A300	None	\$2,000 / mo until activation date*	Single Occupancy, Paid for by company	\$1.95 Dom. \$2.75 Int.		4288	4,288		ALPA	Fixed in plane or iPad	MEM, IND, LAX, ANC, HKG, CGN	*Prorated if hire date is not the first of the month.
			3.A	5.B.1.d	5.A.1 & 2								Contract 2006 as amended
Calitta Air						4 Years	340						
						Jul/15	Jul/15						
IPS UPS)	B757, B767, A300, B747, MD-11	None	MMG	Single Occupancy, Paid for by company	\$2.00 Dom \$2.50 Int \$3.00*		1580	1,580		IPA		SDF, ANC, MIA, ONT	*Pacific rim and Europe flights
			10.D.1	5.H.1.a.1	12.G.2								Contract 2006 as amended
otal Pilots							#VALUE!	37,270	2,791				
	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2012-2029 al Airlines	Pilots hired 2014	Union	EFBs	Bases	Notes
mirates						4.1 Years	3800						
						Jul/15	Jul/15						
BEX Airlines						001/10	001/10						
atar Airways	B777, B787, A320, A330 A340, A350, A380	None		Single Occupancy, Paid for by company		2 Years	2,500		600	None	iPad	рон	

Contractual Work Rules

	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract	Min Day Credit	Min Trip Credit	Duty Rig	Trip Rig	Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes
							Legac	y Airlines					
American Airlines (American)	10	Yes	FAA 117 w/ exceptions	488	5:10	5:10 x days	2:1		Yes	50%	Initial paid for by company	None	
	15.D.3.q	4.C	15.C		15.G	15.G	15.E.1		2.QQ	17.l.1	24.0.2		Contract 2015, as ammended
Alaska Airlines (Alaska)	??/12	Yes	12:30* 10:00**	430	5	5 x number of days	1:2 or 1:1.75***	1:3.5	50% air & ground	150%	None, Dry cleaning reimburesment available on a trip 4 davs or more	None	*Between 05:00-01:59, not to exceed 14 hours. **Between 02:00-04:59, not to exceed 11 hours. ***1:1.75 duty rig applies to duty between 22:00 - 06:00
	2	12.A	12.B		12.A.1.a	12.A.1.b	12.A.2.a	12.A.3	8.C.2	25.P.2	5.E		Contract 2013, as ammended
Delta Air Lines (Delta)	12,13,14 Reserve*		FAA 117 minus 30 minutes	559	2	ADG** = 5:15	1:2 or 1:1.75***	1:3.5	100% air, Chart 8.B.3 Ground	200%****	None	None	*Days off depends on number of days in bid period and ALV. **Average Daily Guarantee, ***1:1.75 between 2200 - 0559, ****Green slip as approved by company
	12.N.2		12.D.1		4.H.1	12.J	12.K.1	12.L	8.B	23.U			Contract 2014, as ammended
Hawaiian Airlines (Hawaiian)	12 or 13 / 12	Yes	14, max 16 For int pilots. 12, max 14* 10, max 12*	361	2** or 4.17 GOP****		60% GOP****	1:4*** GOP****	100% air, 50% ground		Initial paid for by company and every 12 months		*Based on local start time for interisland pilots. **For reserve to report but no flying assigned, ***International pilots only, ****Greater of Provisions; scheduled, flown, duty rig or trip rig.
	10.G.1	4.B.3	10.D.1.a		4.C.1.a		4.C.2	4.C.3.a.2	7.B.1		5.E.1		Contract 2010, as amended
United Airlines (United)	12 / 12 or 13*	Yes	FAA 117	508	5		1:2 or 1:1.75**	1:3.5	100% Blended pay rate	50%, 75% or 100% add pay***	Initial paid for by company along with certain dry cleaning	None	*Reserve pilots have 13 days off min on 31 day month bid periods; **1:1.75 between 2200 - 0559, ***At the discreation of the company
	5-E-4, 5-E-5		5-F-1-a		5-G-2		5-G-1	5-G-3	3-A-3	20-H-4-a	4-G-2		Contrat 2012 as amended
	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract	Min Day Credit	Min Trip Credit	Duty Rig	Trip Rig	Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes

	Min Days off	Pay	Max	Number of	Min Day	Min Trip	Duty Ria	Trip Ria	Deadhead	Open time	Uniform	Headset	Notes
	(Line/Reserve)	Protection	Scheduled Duty	pages in Contract	Credit	Credit			Pay	pay		Reimbursement	
Allegiant Air			l I				Majo	or Airlines	L	120% of 85			*Except for heavy crew
(Allegiant)	11/10	Yes	FAA 117	N/A	3.5				\$20 / hour*	Hours	\$100 / Year	None	
Frontier Airlines	2		14 hours or		2				2		10		*Unschedule DH pay s 100%
(Frontier)	12	Yes	FAA 117	177	6 for CDO			1:3.75	50%*		\$20/ month	None	. ,
JetBlue Airways	5.J.7	4.I, 5.P.2	5.J.4		Avg of 5		1:2 or	4.G.2.a	4.F.6 Schedule	150% over 78	2.A.1, 2		*1 for 1:45 between 0100 and 0500
(JetBlue)	12	Yes	FAA 117	36	per day Add.		1:1:45* Add.	1:3.5 Add.	Block	Hrs	\$200 / year		Agreement 2013, Currently in
Southwest					B.D.5		B.D.4	B.D.3	Add. B.D.1	Add A & A-2			negotionations *Depedning on how many days in the
Airlines (Southwest)	Max 15 Days on Per Month*	Yes	FAA 117	407	5**		.74:1	1:3	100%	100%	\$30 / pay period max \$500	None	bid period determines min days off, 28, 29, 30 or 31; **5 hours min average per day over trip
	5.E.2	4.H	5.M		4.1.2		4.1.1	4.1.3	4.L	4.S.5	2.A.4		Contract 2014, as ammended
Spirit Airlines (Spirit Wings)	13/12	Yes	14 hours or 11.5 hours	222	4 or 4.5**			1:4.2	100% or 50%***	100%	Pilot pays for initial uniform, replacements per schedule therafter	None	*Between 01:00-04:00, **4 for day trips and 4.5 for multi day trips, ***50% when deadheading to training
	12.E.1	4.D.2	12.C		4.C.1.b			4.C.1.c	6.A.1 & 2	3.C.3	5.F.3		Contract 2010, as ammended
Sun Country Airlines	12/ 10 or 11*	Yes**					1:2	1:4.4	50%	100%	None	None	*11 days off in 31 day month, **Subject to reassignment
	12.B.1	4.F					4.D & E	4.D & E	8.A.2.a	25.1	26.0		
Virgin America (Red Wood)													
	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract	Min Day Credit	Min Trip Credit	Duty Rig		Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes
Atlas Air			14 Hours for 2				Carg	o Airlines					
		Yes	Pilots, 16 Hours for 3 or 22 Hours for 4 or more	332					100% Biz Class or better or \$300 comp	100%	Provided by the company		
			12.C						8.D, 8.A.3		30.A.2		
FedEx Express (FedEx)	14.96 or 18.75*	Yes		466	Yes		1:2, 1:1.92, 1.1.5	1:3.75	100%		Initial paid by company, \$150 / year		*Days off based on TAFB, 4 wk or 5 wk bid period.
	25.D.1	4.F			4.F.2.b		4.F.2.d	4.F.2.a	8.A.1		26.B.3		Contract 2006 as ammended
Kalitta Air													
UPS (UPS)	11	Yes	11 or 13*	410	4 or 6**		1:2	1:3.75	100%	100%	Provided by the company	None	*11 for EDW (Early duty window) and 13 for non EDW. **6 hours minimum for each turn.
	13.D.11	13.H.5	13.A.1.a		12.F.5-6		12.F.4	12.F.3	12.B.3.d	13.K	4.A.2		Contract 2006 as amended
	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract		Min Trip Credit			Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes
Emirates			EASA Dulas				Internat	ional Airline	es		Paid for by	Paid for by	
			EASA Rules								company	company	
IBEX Airlines													
Qatar Airways													

Additional Compensation Details

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
							Legacy Airlin					
American Airlines	Group I	\$101.88		\$88,024.32	\$149.18		\$128,892					
(American)	Group II	\$155.61		\$134,447.04	\$227.84		\$196,854	1-5 = 21 Days				
	Group II	\$165.32	72	\$142,836.48	\$242.04	72	\$209,123	6-15 = 1 additional day				
	Group IV	\$194.36		\$167,927.04	\$284.57		\$245,868	per year				
	Group V	\$204.08		\$176,325.12	\$298.80		\$258,163					
		3.C	15.D.1.b	HRxMMGx12	15.D.1.b	3.C	HRxMMGx12	9.B.1.a				Contract 2015, as amended
Alaska Airlines (Alaska)	B737	\$138.47	75	\$124,623	\$206.05	75	\$185,445	0-1 = Days* 1-4 = 15 Days 5-8 = 21 Days 9-12 = 24 Days 13-19 = 30 Days 20-24 = 35 Days 25-30 = 40 Days >31 = 41 Days		> 5 Yrs - 8% 5-10 Yrs - 9% 10-15 Yrs - 10% + 15 Yrs - 11%	20%	*New hire pilots receive 1 vacation day per every full month of employment.
		3.A.3	4.A.1	HRxMMGx12	3.A.3	4.A.1	HRxMMGx12	7.A.1		28.D		Contract 2013, as amended
Delta Air Lines (Delta)	747, 777	\$184.59		\$159,486	\$270.25		\$233,496					International pay override is \$6.50 for CA and \$4.50 for FO. Section 3.C,
(Deita)	787	\$176.83		\$152,781	\$258.90		\$223,690					*62 hours for line holders, ALV minus
	767-4, A330	\$174.35		\$150,638	\$255.28		\$220,562					2, but not less than 72 or greater than 80.
	767-3,2, B757	\$154.50		\$133,488	\$226.21		\$195,445					80.
	B737-9	\$148.93		\$128,676	\$218.05		\$188,395	1-5 = 14 Days				
	B737-8 & 7	\$148.93	72	\$128,676	\$216.92	72	\$187,419	6-11 = 21 days 12-18 =28 days	0%	15%	22%	
	A320/319	\$142.96		\$123,517	\$209.31		\$180,844	19+ = 35 days				
	MD-88/90	\$140.40		\$121,306	\$205.56		\$177,604					
	B717, DC9	\$133.30		\$115,171	\$195.19		\$168,644	1				
	EMB-195	\$111.94		\$96,716	\$163.88		\$141,592					
	EMB-190, CRJ-900	\$95.21		\$82,261	\$139.42		\$120,459					
	0110-900	3.B.2.d	4.B.1.b*	HRxMMGx12	3.B.2.d	4.B.1.b*	HRxMMGx12	7.B.1.a		26.C.2	25.B.2	Contract 2014, as amended
Hawaiian Airlines (Hawaiian)	B717	\$121.53		\$109,376	\$174.11		\$156,699	1-2 = 15 Days 3-4 = 16 Days				*Coming in 2017
	B767 A330	\$144.58	75	\$130,119	\$207.13	75	\$186,417	5-10 = 21 Days 10-11 = 23 Days 12-14 = 27 Days 15-18 = 29 Days	0%	15%	20%	
	A350*							19-24 = 33 Days +25 = 38 Days				
		3.D	3.F	HRxMMGx12	3.C	3.F	HRxMMGx12	6.B.1				Contract 2010, as amended
United Airlines (United)	B747, B777 B787 B767-400	\$179.21		\$150,536	\$262.38		\$220,399	1-4 = 14 Days 5-10 = 21 Days				
	B757-300	\$149.46	70	\$125,546	\$218.83	70	\$183,817	11-24 = 35 Days	0%	16"%	20%	
	B737-900, A321	\$144.24		\$121,162	\$211.18		\$177,391	+25 = 42 Days				
	A319	\$138.34		\$116,206	\$202.55		\$170,142					
		3-A-1	3-C-1-a	HRxMMGx12	3-A-1	3-C-1-a	HRxMMGx12			22-A	24-B-5	Contract 2012 as amended

Disclaimer: Gray blocks contain contract sections or date acquired. Data with contract sections may be abbreviated and/ or inaccurate, please consult the most current contract section for specific contractual language. Data that does not have a contract section reference number, was obtained on-line in some form and may be inaccurate. While trying to provide the most up to date information not all sources can be verified at this time. If you notice a discrepancy and/or have a correction please email Craig.Pieper@ <u>AeroCrewSolutions.com.</u>

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
llegiant Air	Band 1*	\$82.00		\$68,880	\$140.00		Major Airline: \$117,600	>6M=0 H				*Bands are based on company profit, currently at Band 4, typically at Band
Allegiant)	Band 2*	\$87.00		\$73,080	\$146.00		\$122,640	7-12M=17.31 H 1 = 17.31 H	3% 100% Match			3 **Accrued vacation/PTO based on
	Band 3*	\$92.00	70	\$77,280	\$153.00	70	\$128,520	2-3 = 34.62 H 4-6 = 45 H	2% 50% Match	None		length of employment
	Band 4*	\$97.00		\$81,480	\$160.00		\$134,400	+7 = 51.92 H**	Match			
	2	2	7	HRxMMGx12	2	7	HRxMMGx12	5	2			
rontier Airlines Frontier)	A319, A320, A321*		75			75		1-5 = 15 Days 6-10 = 21 Days 11+ = 28 Days	5% 1:2	After 3 years 2.2% up to 6% at 9 years		*A321 coming end of 2015
								8.B	16.B.2	16.4		
etBlue Airways letBlue)	A320 family	\$133.05 \$102.36	70	\$111,762 \$85,982	\$195.62 \$150.56	- 70	\$164,321 \$126,470	0-5 = 108 Hrs 6-10 = 126 Hrs 11-15 = 144 Hrs 16-20 = 162 Hrs		5% + 3%	None Specified	*70 line holder, 75 reserve; **Hours is based on PTO per year. Reference contract for more information
		\$102.30		\$65,962	\$150.56		\$120,470	21+ = 180 Hrs				A managed 0040 Comments in
			3.C*	HRxMMGx12		3.C*	HRxMMGx12	3.J**	3.E	3.E	3.F.i	Agreement 2013, Currently in negotiations
outhwest irlines Gouthwest)	B737	\$132.84	85	\$135,497	\$189.78	85	\$193,576	1-5 = 14 Days 5-10 = 21 Days 10-18 = 28 Days +18 = 35 Days	9.7% 1:1	-		*85/87/89 MMG based on days in bid period
		4.C.1	4.H, 4.M*	HRxMMGx12	4.C.1	4.H, 4.M*	HRxMMGx12	11.B.2	19.B.2			Contract 2014, as amended
Spirit Airlines Spirit Wings)	A319 A320 A321	\$109.27	72	\$94,409	\$185.32	72	\$160,116	> 1 = 7 Days* 1-4 = 14 Days 5-14 = 21 Days 15-24 = 28 Days +25 = 35 Days	9%		EE = \$143.90 EE+1 = \$305.66 EE+1 C = \$322.33 EE+2 C = \$454.73 Family = \$454.73*	*2010 insurance rates subject to annual increases.
		3.A	4.A	HRxMMGx12	3.A	4.A	HRxMMGx12	7.A	28.C		27.B	Contract 2010, as amended
un Country irlines	B737NG	\$82.74	70	\$69,502	\$126.88	70	\$106,579	0-8 = 15 days 9-13 = 22 days +14 = 30 days		2%	\$0 to \$300 depending on plan and single, single +1 or family	
		Appendix A	4.A.1	HRxMMGx12	Appendix A	4.A.1	HRxMMGx12	7.A.1		28.B.2	27.A.2	
irgin America Red Wood)												
	Aircraft Types	FO Top Out Pay (Hourly)	ммс	Base Pay	Top CA pay	ммс	Base Pay Cargo Airline	No. of Vacation weeks & accrual s	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
tlas Air	747	\$149.33	62	\$111,102	\$213.32	62	\$158,710	>5 = 14 days <6 = 21 days	10%**		Health 14-25% Dental 20-30%	*First year is 50 hours MMG, Out- Base is 105 hours MMG, **Compan will match 50%
		3.A.1	3.B.1*	HRxMMGx12	3.A.1	3.B.1*	HRxMMGx12	7.A.1	28.A.1		Appendx 27-A	
edEx Express edEx)	A380	\$186.33		\$190,057	\$262.84	-	\$268,097	>1 = >15 days* 1-4 = 15 days 4-5 = 15 days** 5-9 = 22 days		None, Pension	Pilot: \$61 / mo.	*Less than 1 year prorated at 1.5 days per month; **Additionally days prorated for certain years.
	Wide Body Narrow Body	\$174.15 \$153.22	85	\$177,633 \$156,284	\$245.65 \$211.75	85	\$250,563 	9-10 = 22days** 10-19 = 29 days 19-20=29 days**		plan(s) available	Pilot + Family: \$230 / mo	
								+20 = 36 days				Contract 2006 as amended
alitta Air		3.C.1.a	4.A.1	HRxMMGx12	3.C.1.a	4.A.1	HRxMMGx12	7.B		28	27.G.4.a	and an order
anta Ali												
PS JPS)	B757, B767, A300, B747, MD-11	\$185.51	75	\$180,872	\$261.67	75	\$255,128	1-4 = 14 Days 5-10 = 21 Days 11-19 = 28 Days 20+ = 35 Days		12%	\$44 to \$186*	**Based on 13 bid periods for the year. **Based on plan selected and employee only or employee and family.
		12.B.2.g	12.D.1	HRxMMGx13*	12.B.2.g	12.D.1	HRxMMGx13*	11.A.1.b		15.A.1	6.G	Contract 2006 as amended
	Aircraft Types	FO Top Out Pay (Hourly)	ммс	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
mirates							International Air	ines -	ISP & Gratuity Scheme		0% Health 50% Dental	
DEV AUGUS												
BEX Airlines												
atar Airways												

First year, Fifth year and top out pay comparison based on highest paid aircraft, in order of highest paid at top.

The year indicates the year the contract was signed. No year indicates the contract wasn't available at date of publishing. Yearly pay rate based on MMG times bid periods times hourly rate of bid periods per contract. *UPS has 13 bid periods per year.

First year, Fifth year and top out pay comparison based on highest paid aircraft, in order of highest paid at top.

The year indicates the year the contract was signed. No year indicates the contract wasn't available at date of publishing. Yearly pay rate based on MMG times bid periods times hourly rate of bid periods per contract. *UPS has 13 bid periods per year.

Regional Airlines

he following pages contain over 30 different contractual comparisons for 22 separate regional airlines. Almost all the data was collect from each individual airlines contract. Our goal is to provide you with the most current and up to date data so that as a pilot you can choose the right airline for you. Every pilot looks for something different out of the airline they work for. Whether it's living in base, maximizing your pay, or chasing that quick upgrade, we will have the most current and up to date information. To do this, we are working with the airlines to make sure this data is up to date and correct. Good luck and fly safe!

Sample only; refer to adjacent pages for actual information

Abbreviation and definitions:

401(K) Matching: Retirement plan, the company will match the employees contribution up to the listed percentage. Unless noted the company will match 100% of what the employee contributes.

ALPA: Air Line Pilots Association

Cancellation pay: When a leg or legs are canceled, the employee will still be credited for that leg. Some companies will not cover all reasons for cancellations. Refer to the contract for more information.

Deadhead: Positive space travel as a passenger for company business; paid as shown in above referenced column.

DC: Direct Contribution, the company will contribute the listed additional amount directly to the employees 401(K), either quarterly or yearly, refer to the contract for more information

IBT: International Brotherhood of Teamsters

IOE: Initial Operating Experience, refers the flight training a new hire receives from a check airman after completing all ground and simulator training.

MMG: Minimum Monthly Guarantee, the minimum amount of credit the employee will receive per month. The ability to work more or less is possible, depends on the needs of the company, line holder or reserve and open trips for that month.

Per Diem: The amount of money the company pays the employee for food expenses while gone from base, typically from show time to end of debrief time of that trip. Day trip per diem is taxable while overnight is not.

UTU: United Transportation Union

YOS: Years of Service with the company.

	Aircraft Types		Pay During	Hotel during	Per Diem	Most		Pilot attrition			Union	EFBs	Bases	Notes
		Bonus	Training	new hire training		Junior CA hired	Pilots	2014	2014	For:				
ExpressJet (LXJT) (Accey)	EMB-145XR EMB-145 EMB-135	\$7,500 w/ ERJ type*, \$1,000 Referral	#300 / week & \$1,400 per diem to checkride, then MMG	Paid for by company; single occupancy	\$1.80/hr	Mar/07**	2,370	526	201	United, AA***	ALPA	Coming soon	EWR, IAH, ORD, MCI****, CLE, DEN****, DFW***	"Additional bonus if typed in CRJ or ERJ, \$3,500 at end of training, remaining after first year; ""Will Reduce 11/2007 to 1/2011; ""AA flying out of DFW starting 3/2015; ""DEN & MCI closing
		Online	Feb/15	Feb/15	4.C.2	Jul/15	Jul/15	Apr/15	Apr/15					Contract 2004 as amended, Currently in negotiations,
ExpressJet (LASA) (Accey)	CRJ-200 CRJ-700 CRJ-900	\$7,500 w/ CRJ type*, \$1,000 Referral	\$300 / week	Paid for by company; single occupancy	\$1.65/hr	Feb/07**	1,574	271	105	Delta, AA	ALPA	Coming soon	ATL, DFW, DTW	*Additional bonus if typed in CRJ or ERJ, \$3,500 at end of training, remain after first year, **Will reduce from 5/2008 to 9/2010
		Online	3.C.1		5.A.1	Jul/15	Jul/15	Feb/15	Feb/15					Contract 2007 as amended, Currently in negotiations;
						Total	3,944							
SkyWest Airlines (Skywest)	CRJ-200 CRJ-700 CRJ-900 EMB-175 EMB-120	\$7,500 w/ RJ type rating	65 Hours	Paid for by company; dual occupancy	\$1.80/hr	Jul/07	3,360			United, AA, USAir, Alaska, Delta	None	Yes	COS, DEN, FAT, IAH, LAX, MSP, ORD, PDX, PHX, PSP, SBP, SEA, SFO, SLC, TUS	*Updated via section 3027.6.A
			3008.19.A	3015.6.A.1	3009.1.A	Oct/14								Contract 2013 as amended
Republic Airways (Republic or Shuttle)	EMB-145 DH-8-Q400 EMB-170 EMB-175 EMB-190	\$7,500	\$1,600 first mo. then MMG	Paid for by company; single occupancy	\$1.65/hr	5 Years	2,220	368	291	United, AA, USAir, Delta	IBT	No	ORD, PHL, PIT, SDF, DEN, GSO, DCA, IND, LGA , MCI, CMH, JFK, MIA, EWR	\$20,000 signing contract, prorated for the first 2 years, *\$5,000 bonus required to be paid back if you leave the within the first year.
		Online			4.B.1	Jul/15	Jul/15	May/15	May/15					Contract 2003 as amended, Currently in negotiations
Envoy formally American Eagle (Envoy)	CRJ-700*, EMB-145, EMB- 175*	\$5,000 \$10,000**	64 hr MMG + 16 hrs per diem per day***	Paid for by company; dual occupancy until oral	\$1.85/hr + \$0.05 increase every 3 yrs	2 1/2 Years	2,300			AA	ALPA	Yes****	DFW, ORD, JFK/LGA*****	"CRJ-700 gone by Dec/16, EMB-175 deliveries start Nov/15; "Bonus with 2 year contract, \$10,000 with pipeline program; ""Until IOE complete; """Pilot provides iPad and gear; """JFK/LGA closed by end of 2015
		Online	4.A	4.B	5.B.1	Jul/15	Jul/15							Contract 2003 as amended, Currently in negotiations
	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Pilots	Pilot attrition 2014	2014	Do Business For:	Union	EFBs	Bases	Notes
Endeavor Air (Flagship)	CRJ-200 CRJ900	\$20,000*	MMG, but no	Occupancy paid	\$1.70/hr	40 Months	1,500	0 - 2,000 Pilots			ALPA		IEV DEW	Pay based on DOS+2 years, 1%
			per diem	by company		40 MONUIS	1,500	425	28	Delta	ALPA		JFK, DTW, MSP, LGA	increases every year, *\$20,000 per year for four years.
		Online	per diem 3.D.1, 5.D.4	by company	5.D.1	Jul/15	Jul/15	425 Oct/14	28 Oct/14	Delta	ALPA			year for four years. Contract 2013 as amended
PSA Airways (Bluestreak)	CRJ-200 CRJ-700 CRJ-900	Online No - \$1000 Referral*	·	Paid for by company; single occupancy	5.D.1 \$1.75/hr					Delta US Airways	ALPA			year for four years.
(Bluestreak)	CRJ-700	No - \$1000	3.D.1, 5.D.4 MMG & Per	Paid for by company; single		Jul/15 Hiring Street	Jul/15	Oct/14	Oct/14				MSP, LGA	year for four years. Contract 2013 as amended "\$1000 referral bonus for employees if they refer a successful applicant, "Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended
	CRJ-700	No - \$1000	3.D.1, 5.D.4 MMG & Per Diem 76 Hours	Paid for by company; single	\$1.75/hr 5.A.1	Jul/15 Hiring Street CAs**	Jul/15 1,197	Oct/14 210	Oct/14 620			iPad*	MSP, LGA CLT, DAY, TYS	year for four years. Contract 2013 as amended "\$1000 referral bonus for employees if they refer a successful applicant, "Hiring street captains if they meet the minimum qualifcations otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended "Pilot must purchase iPad, "*CLT closing in 2015
(Bluestreak) Mesa Airlines (Mesa)	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900	No - \$1000 Referral*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1	\$1.75/hr 5.A.1	Jul/15 Hiring Street CAs** Jul/15	Jul/15 1,197 Jul/15	Oct/14 210	Oct/14 620	US Airways	ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD,	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hirring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended
(Bluestreak) Mesa Airlines	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900	No - \$1000 Referral*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Baid for by	\$1.75/hr 5.A.1 \$1.43/hr	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15	Jul/15 1,197 Jul/15	Oct/14 210	Oct/14 620	US Airways	ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD,	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC lima. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin (Wisconsin)	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175	No - \$1000 Referral* None No Bonus, \$1000 or	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3	Jul/15 1,197 Jul/15 855	Oct/14 210 Feb/15	Oct/14 620 Feb/15	US Airways United, AA,	ALPA ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF,	year for four years. Contract 2013 as amended "\$1000 referral bonus for employees if they refer a successful applicant, "Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC lima. Contract 2013 as amended "Pilot must purchase iPad, "*CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, "\$1250 referral bonus if
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175	No - \$1000 Referral* None No Bonus, \$1000 or	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours per day	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom \$1.90/hr int	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3 Years	Jul/15 1,197 Jul/15 855	Oct/14 210 Feb/15	Oct/14 620 Feb/15	US Airways United, AA,	ALPA ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF,	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating Contract 2003, Pilot data from 10/6/2014 seniority list.
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin (Wisconsin) Horizon Air (Horizon Air)	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175	No - \$1000 Referral* None No Bonus, \$1000 or \$1250 ref.*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours per day 4.C 16 credit hours per week & per	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy 5.A.1 Paid for by company; occupancy 4.A.1	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom \$1.90/hr int 5.D.1	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3 Years Jul/15	Jul/15 1,197 Jul/15 855 796 Jul/15	Oct/14 210 Feb/15 122 Feb/15	Oct/14 620 Feb/15 147 Feb/15	US Airways United, AA, US Air	ALPA ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF, PHL ANC, BOI, GEG,	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hirring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hirring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating Contract 2003, Pilot data from 10/6/2014 seniority list.
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin (Wisconsin) Horizon Air	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175	No - \$1000 Referral* None No Bonus, \$1000 or \$1250 ref.*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours per day 4.C 16 credit hours per week & per diem	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy 5.A.1 Paid for by company; double occupancy	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom \$1.90/hr int 5.D.1 \$1.80/hr	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3 Years Jul/15 3.5 Years	Jul/15 1,197 Jul/15 855 796 Jul/15 660	Oct/14 210 Feb/15 122 Feb/15	Oct/14 620 Feb/15 147 Feb/15	US Airways United, AA, US Air	ALPA ALPA	iPad*	MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF, PHL ANC, BOI, GEG,	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating Contract 2003, Pilot data from 10/6/2014 seniority list.
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin (Wisconsin) Horizon Air (Horizon Air) Compass Airlines (Compass)	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175 CRJ-200	No - \$1000 Referral* None No Bonus, \$1000 or \$1250 ref.*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours per day 4.C 16 credit hours per week & per diem 5.I.4	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy 5.A.1 Paid for by company; double occupancy 6.C No	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom \$1.90/hr int 5.D.1 \$1.80/hr	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3 Years Jul/15 3.5 Years Jul/15	Jul/15 1,197 Jul/15 855 796 Jul/15 660 Jul/15	Oct/14 210 Feb/15 122 Feb/15 105 Feb/15	Oct/14 620 Feb/15 147 Feb/15 120 Feb/15	US Airways United, AA, US Air	ALPA ALPA IBT		MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF, PHL ANC, BOI, GEG, MFR, PDX, SEA	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating Contract 2003, Pilot data from 10/6/2014 seniority list. Contract 2012 as amended \$12,000 training contract pro-rated 12 mos. **DOS + 24 Mos. \$1.70, ***DTW closing and SEA opening June 1, 2015 Contract 2014 as amended
(Bluestreak) Mesa Airlines (Mesa) Air Wisconsin (Wisconsin) Horizon Air (Horizon Air) Compass Airlines	CRJ-700 CRJ-900 CRJ-200 CRJ-700 CRJ-900 EMB-175 CRJ-200	No - \$1000 Referral* None No Bonus, \$1000 or \$1250 ref.*	3.D.1, 5.D.4 MMG & Per Diem 76 Hours during training 5.A.2 2.5 hours per day 4.C 16 credit hours per week & per diem 5.I.4 4 Hrs / Day + Per diem	Paid for by company; single occupancy Paid for by company; single occupancy 5.B.1 Paid for by company; single occupancy 5.A.1 Paid for by company; double occupancy 6.C	\$1.75/hr 5.A.1 \$1.43/hr 5.A.2 \$1.60/hr dom \$1.90/hr int 5.D.1 \$1.80/hr 5.G.1	Jul/15 Hiring Street CAs** Jul/15 1.5 Years Mar/15 2.5 - 3 Years Jul/15 3.5 Years Jul/15 17 Months	Jul/15 1,197 Jul/15 855 796 Jul/15 660 Jul/15 523	Oct/14 210 Feb/15 122 Feb/15 105 Feb/15 300	Oct/14 620 Feb/15 147 Feb/15 120 Feb/15	US Airways United, AA, US Air	ALPA ALPA IBT		MSP, LGA CLT, DAY, TYS PHX, CLT**, IAD, IAH DCA, LGA, ORF, PHL ANC, BOI, GEG, MFR, PDX, SEA	year for four years. Contract 2013 as amended *\$1000 referral bonus for employees if they refer a successful applicant, **Hiring street captains if they meet the minimum qualifications otherwise once they reach 1,000 hours SIC time. Contract 2013 as amended *Pilot must purchase iPad, **CLT closing in 2015 Contract 2008 as amended Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating Contract 2003, Pilot data from 10/6/2014 seniority list. Contract 2012 as amended \$12,000 training contract pro-rated 12 mos. *DOS + 24 Mos. \$1.70, **DTW closing and SEA opening June 1, 2015

	Aircraft Types	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot attrition 2014	Pilots hired 2014	Do Business For:	Union	EFBs	Bases	Notes
							Uı	nder 500 Pilots						
Piedmont Airlines Piedmont)	DH-8-100 DH-8-300 ERJ-145*	\$5,000	MMG + 1/2 per diem per day	Paid for by company; dual occupancy	\$1.70/hr	18 - 24 Months	380		200	AA	ALPA		CHO, EWN, MDT, ROA, SBY	*ERJ-145 will be on property by Fall 2015
		LOA 16	5.D.4	5.A.3	5.D.1	Jul/15	Jul/15		Feb/15					Contract 2013 as amended
ran States Airlines (Waterski)	ERJ-145		\$24.90 @ 60 hrs	None	\$1.70/hr	13 Months	510		177	United, AA	ALPA		IAD, STL, ORD	
			3.C.1	5.A.1	5.C.1	Jul/15	Jul/15		Feb/15					Contract 2011 as amended
Cape Air (Kap)	ATR-42 C402 BN2	None	40 Hours per week	Paid for by company; Single occupancy	\$37/overnight	ATP Mins	190	74	70	Hyannis Air Service DBA Cape Air	IBT	No		
			3.K.A	6.E.5.A	6.G.1	Jul/15	Jul/15	Mar/15	Mar/15					Contract 2012 as amended
Silver Airways Silverwings)	Saab 340b B1900D*	\$12,000**	MMG & Per Diem	Paid for by company; dual occupancy	\$1.75/hr	18 months	220	96	100	Self***	IBT		MCO, FLL & IAD; TPA, GNV, CLE & ATL****	*Gone after November; **\$3,000 after IOE, \$3,000 after 1 year, \$6,000 after 2 years; ***11 Codeshares; ****Bases closing
					5.C	Jul/15	Feb/15	Feb/15	Feb/15					Contract 2011 as amended
CommutAir CommutAir)	DH-8-100 DH-8-200	No	MMG	Paid for by company; dual occupancy	\$1.50/hr	Jan 2013	176		50	United	ALPA		EWR, IAD	
			3.G	5.A.8	5.B.3	Jul/15	Jul/15		Feb/15					Contract 2008 as amended
Great Lakes Airlines	B1900D EMB-120	No	None		\$1.50/hr	13 Months	100	36	50		UTU		DEN	15 Month, \$7,500 training contract required.
Lakes Air)						Jul/15	Jul/15	Feb/15	Feb/15					Need contract
Peninsula Airways	Saab 340A, Saab 340B*				\$50/day	2012	120				None		ANC, BOS	*\$1,100/Mo. Base Salary
Seaborne Airlines	DH-8-300 S340				\$30/dom, \$50/int	Oct/14 Jan/13	90						SJU, STX	Need contract
						Oct/14								Need contract
Corvus Airways	B1900C B19000D* DH-8				\$40.00 per over night	Aug/07	86			Hageland, Frontier	None			*After 6 months pay goes to \$40 on B1900, first year pay adjusted for this
						Oct/14								Need contract
sland Air	DH-8-100 DH-8-Q400		MMG*	Paid for by company; Single occupancy	None, On a RON, company will reimburse w/ receipt	Jul/08	50			Self	ALPA			Codeshare for United, Hawaiian and Go; *Reserve MMG at FO year one rate, if OE completed as a CA, CA year 1 rate paid retro
			3.C.1	11.P.3	4.J.1	Oct/14								Contract 2009 as amended
otal Pilots							19,832	2,703	2,555					

Contractual Work Rules

	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract	Min Day Credit	Min Trip Credit	Duty Rig	Trip Rig	Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes
							Over 2	,000 Pilots	;				
ExpressJet (LXJT) (Accey)	12/12 or 11 for reserve in 30 day month	Yes*	11 or 13; 15**	539	2 hr DPM***; 3.75 on day off	15 hours min per 4 day trip	None	None	100%	100% or 150/200% when red flag is up	\$150 / yr****	Company provided	*Reserves past show time only; **11 or 13 based on start time of duty, 15 hours max for reserve phone availability + duty time ***Duty Period Min; ****After completing first year
	21.D.1.b, 21.D.3.a	3.D.4	5.A & 21.I.4.b	-	8	3.D.5	-	-	6.A.2	21.H.9.d	24.H.3	-	Contract 2004 as amended, Currently in negotiations
ExpressJet (LASA) (Accey)	12*/11	Yes	12.5, 14, 13.5, 11**	571	3:45	None	1:2**	None	100% Air / 50% ground	100%	\$17 / month after 90 Days	None	*Bid period with 30 days line holder is only 11 days off; *Based on start time ***1:1 after 12 hours of duty;
	12.D.2	3.G.4	12.B.1	-	3.F.1 & 2		3.F.1 & 2	3.F.1 & 2	8.A.1 & 2	13.G	5.D.4	-	Contract 2007 as amended, Currently in negotiations
SkyWest Airlines (Skywest)	10 or 11*	Yes**	FAA Part 117	176	4:00	None	1:2***	None	100%	100%	\$100/6 mo****	None	*30 or 31 day bid period; **Must remain on reserve for that period; ***1:1 after 12 hrs; ****After completing first year and \$400 max
	3017.7.C.1.g	3008.12.A	3016.1		3017.3.A	-	-	-	3008.14.A	-	3009.3.A	-	Contract 2013 as amended
Republic Airways (Republic or	12/11	None*	14	170	4**	None	None	None	75% Air; 50% Ground	100%	\$200***	\$0	*Can not go below MMG, **Reserves only, ***After completing first year,
Shuttle)	23.D.1	-	23.B.1	-		-	-	-	3.D	3.C	20.G	-	Contract 2003 as amended, Currently in negotiations
Envoy formally American Eagle (Envoy)	11	Yes	14	616	3.9 Res 3.7 Line	None	None	None	50% 75% in 2017	150% or 200%*	Pilots pay 50% except leather jacket 100%	Company provided	*200% only when critical coverage declared by company
	10.B.1	3.F.2	10.A.2		3.E.1 & 2			-	3.K	LOA	6.A	-	Contract 2003 as amended, Currently in negotiations
	Min Days off (Line/Reserve)	Pay Protection	Max Scheduled Duty	Number of pages in Contract	Min Day Credit	Min Trip Credit	Duty Rig	Trip Rig	Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes

							E00 4	2.000 Pilots					
Endeavor Air (Flagship)	11	Yes	14	501	4	None	None	None	75%	100% unless red flag is up	New hires pay 50%, all others	None	*Starts 1/1/2015
	0.0.4	0.11.4	40114		0.114				0.4	150%	get \$240 per year*	22.4.4	Contract 2013 as amended
DCA Aimuraya	3.R.4	3.N.1	12.H.1	-	3.H.1	-	-	-	8.A	3.M.3	18.C, 18.H	26.A.1	
PSA Airways (Bluestreak)	11	Yes*	13 , 14.5 on CDO	195	3.5**	None	None	None	50%**	125% or 150%***	\$400****	None	*For line holders only with exceptions to open time pick ups; **with exceptions see contract section; ***Critical Coverage Pay per company; ****After 1 YOS
	12.D.1	3.i.1	12,A1	-	4.D	-	-	-	3.L	3.J	17.B.2.A	-	Contract 2013 as amended
Mesa Airlines (Mesa)	10	No	FAA Part 117	205	2, 1 or 4*	None	None	None	50%	100% or 200%**	Company pays half of blazer and pants only	None	*Applies only in the absence of Line guarantee, refer to contract section for clarify, ****200% for junior manning and improper reassignments.
	12.B	3.G	12	-	12.E	-	-	-	6.A	3.H.1	5.E.2	-	Contract 2008 as ammended
Air Wisconsin (Wisconsin)	12/12	Yes*	12, 14 or 13**	294	3 hours or Duty Rig	See Trip Rig	2:1	4:1	100%	150%	\$260 / yr***	\$50*	*Once trip is awarded or assigned for all pilots **Based on start time. ***After completing first year
	25.E.8.a	3.D	12.B.1	-	3.C.1.c	-	3.C.1.a	3.C.1.b	3.E	3.B.1	18.C.2	18.E	Contract 2003 as ammended
Horizon Air (Horizon Air)	13*	Yes	FAA Part 117	239	4**	See Trip Rig	50%***	25****	100%	150% or 200*****	\$200	None	*Bid period is 35 Days **4 hours for any trip that has one duty period, ***50% of the duty time, ****25% of trip time away from base. *****200% at company discreation
	7.A.4.a	5.B.3	7.A.2.a	-	5.C.2.a	5.C.2.a	5.C.2.a	5.C.2.a	5.C.2.a	5.4.2.d	26.M.5.A	-	Contract 2012 as ammended
Compass Airlines (Compass)	11 or 12*	Yes**	FAA Part 117	392	4	None	None	None	80% air*** 75% ground	100%****	Company pays 1/2 of initial uniform, \$20/mo allowance	None	*12 days off during 31 day bid periods, **May be reassigned,***85% after 5/1/17 ****150% premium pay per company
GoJet Airlines	12.E	4.D	12.C.3	-	4.B.1	-	-	-	8.A	3.G	26.3	26.C.1	Contract 2014 as amended *If company gets 98% completion
(Lindbergh)	11/10*	No*	14	97	4**	None	None	None	50%	150%	\$25 / Month	None	factor, pilot gets greater of 100% of line value or actual, **Applies to reserves only per trip
	7.A.2.a	5.C	7.B.1	-	5.l.1	-	-	-	5.H	5.E	26.K.5.a	-	Contract 2007 as ammended
	Min Days off (Line/Reserve)	Pay	Max	Number of	Min Day		Duty Rig	Trip Rig	Deadhead	Open time	Uniform	Headset	Notes
	(Emerieserve)	Protection	Scheduled Duty	pages in Contract	Credit	Credit			Pay	pay	Reimbursement	Reimbursement	
Piedmont Airlines (Piedmont)	11	Yes	Duty 14		4	4 per day*	Under None	r 500 Pilots None		pay 100%**	Reimbursement \$25 / month	Reimbursement	*See examples in refenced contract section, **Unless available for premium pay
(Piedmont)	11 25.C.2,3 & 4		Duty	Contract		4 per			75% air; 50%				section, **Unless available for premium pay Contract 2013 as amended
	11	Yes	Duty 14	Contract 185	4 3.G.3.a 4	4 per day*	None	None	75% air; 50% ground	100%**	\$25 / month	None	section, **Unless available for premium pay
(Piedmont) Tran States	11 25.C.2,3 & 4 12 line holders	Yes 3.G.4.a	Duty 14 LOA 12	Contract 185	4 3.G.3.a 4 LOA 2011-	4 per day* 3.G.3.a	None -	None -	75% air; 50% ground 8.B.5, 8,C,3	100%** 25.G	\$25 / month	None -	section, **Unless available for premium pay Contract 2013 as amended
(Piedmont) Tran States	11 25.C.2,3 & 4 12 line holders 11 reserves	Yes 3.G.4.a Yes*	14 LOA 12 14	185 - 246	4 3.G.3.a 4	4 per day* 3.G.3.a None	None -	None - None	75% air; 50% ground 8.B.5, 8,C,3	100%** 25.G 150%	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable	None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only
(Piedmont) Tran States Airlines (Waterski) Cape Air	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2	Yes 3.G.4.a Yes* 3.F	14 LOA 12 14 12.E.1	185 - 246 -	4 3.G.3.a 4 LOA 2011- 07	4 per day* 3.G.3.a None	None - None	None - None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1	100%** 25.G 150% 3.E.2	\$25 / month 26. Y.4 \$25 / month 5. F.3 Paid in full by company, no set amount per year.	None - None -	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will
(Piedmont) Tran States Airlines (Waterski) Cape Air	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2	Yes 3.G.4.a Yes* 3.F	14 LOA 12 14 12.E.1	185 - 246 - 170	4 3.G.3.a 4 LOA 2011- 07	4 per day* 3.G.3.a None - None*	None - None	None - None - None*	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121	100%** 25.G 150% 3.E.2 100% or 150%**	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable	None - None - Yes as needed	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150%
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10	Yes 3.G.4.a Yes* 3.F Yes 3.F	14 LOA 12 14 12.E.1 14 14.B	185 - 246 - 170	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I.	4 per day* 3.G.3.a None - None* Greater of min day, credit,	None None None None	None - None - None*	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then	100%** 25.G 150% 3.E.2 100% or 150%**	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount.	None - None - Yes as needed	section, "*Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. "Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%;
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2	Yes 3.G.4.a Yes* 3.F Yes 3.I	14 LOA 12 14 12.E.1 14 14.B	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day	4 per day* 3.G.3.a None - None* - Greater of min day, credit, duty rig	None - None - None* - 2:1	None - None - None* - None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100%	100%** 25.G 150% 3.E.2 100% or 150%**	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr**	None - None - Yes as needed 25.A.5 None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only.
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir)	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes*	14 LOA 12 14 12.E.1 14 14.B 14.B	185	4 3.G.3.a 4 LOA 2011: 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1	None - None - None* - 2:1	None - None - None* - None -	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%**	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr**	None - None - Yes as needed 25.A.5 None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exeption to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. **Additionaly incentive offered
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings)	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exception to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionaly incentive offered on a case by case basis
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air)	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exception to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionaly incentive offered on a case by case basis
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir)	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exception to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionaly incentive offered on a case by case basis
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air)	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exception to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionaly incentive offered on a case by case basis
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air) Peninsula Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11 5 on 2 off	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exception to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionaly incentive offered on a case by case basis
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air) Peninsula Airways Seaborne Airlines Corvus Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11 5 on 2 off 13	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exeption to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionally incentive offered on a case by case basis Contract 2008 as amended
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air) Peninsula Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11 5 on 2 off 13 10 11/12* Line Holder, 11/10** Reserve	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a	14 LOA 12 14 12.E.1 14 14.B 14.B 14.5**	185	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H	4 per day* 3.G.3.a None - None* Greater of min day, credit, duty rig 3.B.1 None	None - None* - 2:1 3.B.1.c	None - None* - None None None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. - \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200	None - None - Yes as needed 25.A.5 None - None	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exeption to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionally incentive offered on a case by case basis Contract 2008 as amended **12 days off during 31 day months, **Reserves have 3 options, Standard (20 days on), Min (17) & Max (23); ***Average pay, can be reassigned
(Piedmont) Tran States Airlines (Waterski) Cape Air (Kap) Silver Airways (Silverwings) CommutAir (CommutAir) Great Lakes Airlines (Lakes Air) Peninsula Airways Seaborne Airlines Corvus Airways	11 25.C.2,3 & 4 12 line holders 11 reserves 25.B.3.a.2 & d.2 10 14.E.2 11 6.D.3 & 4 12/11 5 on 2 off 13 10 11/12* Line Holder, 11/10**	Yes 3.G.4.a Yes* 3.F Yes 3.I Yes* 6.H.8.a Yes & No*	14 LOA 12 14 12.E.1 14 14.B 14 8.A.1 14.5**	185 - 246 - 170 - 161 - 192	4 3.G.3.a 4 LOA 2011- 07 5 3.B.V.I. 3, 4 on lost day 3.H 3 3.D.2.a	4 per day* 3.G.3.a None - None* - Greater of min day, credit, duty rig 3.B.1 None -	None - None* - None* - 3.B.1.c None	None - None* - None None - None - None	75% air; 50% ground 8.B.5, 8,C,3 100% 3.H.1 100% for 135 50% for 121 3C1B 50% for first 5 hours, then 100% 7.D.1 50% 8.A.2	100%** 25.G 150% 3.E.2 100% or 150%** - 100% 3.D 100% or 3 Hrs***	\$25 / month 26.Y.4 \$25 / month 5.F.3 Paid in full by company, no set amount per year. Reasonable amount. \$150 / yr** 5.J Company pays 50% every 2 yrs up to \$200 5.D.3 Company issues 3 shirts, pants,	None - None - Yes as needed 25.A.5 None - None -	section, **Unless available for premium pay Contract 2013 as amended *Line holders only Contract 2011 as amended *Pilots are paid per duty hour not flight hour. **Paid above minimum, if it is over 40 hours per week, then it will be paid at 150% Contract 2012 as amended *Greater of line value or actual flown except for named storms, than 50%; **For replacement only. Contract 2011 as amended *There are exeption to cancelation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionally incentive offered on a case by case basis Contract 2008 as amended *12 days off during 31 day months, **Reserves have 3 options, Standard (20 days on), Min (17) & Max (23);

Additional Compensation Details

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
							Over 2,000 F					
ExpressJet (LXJT (Accey)	EMB- 145XR, EMB-145, EMB-135	\$43.76	75	\$39,384	\$96.68	75	\$87,012	< 1 = 7 Days** 2-6 = 14 Days 7-10 = 21 Days +11 = 28 Days	4-6%*	2.5%-6%*	25%	*Based on YOS; **Prorated 7/12ths of a day per month.
	-	3.A.1	3.B.1	HRxMMGx12	3.A.1	3.B.1	HRxMMGx12	8.A.1	25.A.2	25.B.2	LOA 9	Contract 2004 as amended, Currently in negotiations
ExpressJet (LASA) (Accey)	CRJ-200	\$43.16	75	\$38,844	\$99.31	75	\$89,379	<1 = 14 Days** 1-5 = 14 Days 6-14 = 21 Days	1.2-6%*	None	30%	*20% to 75% of 6% to 8% of employee contribution, **1.2 Days per month of employment.
	CRJ-700, CRJ-900	\$46.51		\$41,859	\$106.76		\$96,084	+15 = 28 Days				
	-	3.A	4.A	HRxMMGx12	3.A	4.A	HRxMMGx12	7.A.1	27.A.1	27.A.1	28.A.3	Contract 2007 as amended, Currently in negotiations
SkyWest Airlines Skywest)	EMB-120	\$37.15	80	\$35,664	\$76.21	80	\$73,162	<6m = 30.8 Hrs >5 = 36.96 Hrs				*Based on YOS; MMG for reserve pilots is 76, **Vacation time is based
	CRJ-200	\$45.77		\$41,193	\$106.67		\$96,003	> 10 = 46 Hrs				on how much your work, see chart in
	CRJ-700	\$48.52	75	\$43,668	\$113.07	75	\$101,763	> 15 = 49 Hrs > 16 = 52 Hrs	1.2-6%*	None	38%	3011.1 for per hour basis, Hours qouted in this chart are based on
	EMB-175	\$48.70		\$43,830	\$113.20	,,,	\$101,880	>17 = 55 Hrs >18 = 58 Hrs				working 800 hours in one year. Pilots set the daily rate for vacation awards.
	CRJ-900	\$49.43		\$44,487	\$115.20		\$103,680	>10 = 56 Hrs >19 = 61 Hrs				set the daily rate for vacation awards.
		3027.2	3008.5.A.3	HRxMMGx12	3027.1	3008.5.A.3	HRxMMGx12	3011.1**		-		Contract 2013 as amended
Republic Airways Republic or	EMB-140				\$91.94		\$82,746					*Based on YOS, **Other dependents paid for in full by pilot until after first
Shuttle)	EMB-145,	-						Years / YA*** 1 = 12 days				year. ***Yealy accural rate is based
	Q-400				\$103.30		\$92,970	2 = 12.99 days			\$15 for pilot per	on a monthly accural rate. Rates shown are multipled by 12 divided by
	EMB-170	\$36.62	75	\$32,958	\$108.47	75	\$97,623	3 = 14.02 days 4 = 15 days 5 = 15.99 days	2.5% to 6%*	None	pay period, \$25 for pilot and spouse,	4, Vacation is taken out of a PDO bank @ 4 hrs per day.
	EMB-175				\$108.47		\$97,623	6 = 17.01 days 7 = 18 days			\$35 for family**	
	EMB-190				\$119.32		\$107,388	8 = 21 days 9 = 21.99				
	-	3.A	3.I.1	HRxMMGx12	3.A	3.l.1	HRxMMGx12	10 = 23.01 8.A.1	14.F	14.F	14.B	Contract 2003 as amended, Currently
Envoy formally	EMB-145,											in negotiations *CRJ-700 gone by Dec/16; **New-
merican Eagle Envoy)	EMB-140 CRJ-700* EMB-175	\$39.78	75	\$35,802	\$89.12 \$93.90	75	\$80,208 \$84,510	1 = 7 days 2 = 14 days 7 = 21 days +14 = 28 days	3.5% to 8.0%***	None	31% to 35%****	hires are capped at 12th year pay for CA and 4 years for FO;*** Based on YOS; ****Increases 1% per year until reaching 35%
	-	LOA**	LOA	HRxMMGx12	LOA**	LOA	HRxMMGx12	8	28.B	28.B	28.A.3.b	Contract 2003 as amended, Currently in negotiations
	Aircraft Types	FO Top Out Pay (Hourly)	t MMG	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
ndeavor Air							500-2,000 P	<1yr=<7 dys***				*Pay based on DOS+2 years, 1%
Flagship)	CRJ-200 CRJ-900	\$37.73 \$38.97	- 75	\$33,957 \$35,073	\$82.37 \$88.18	75	\$74,133 \$79,362	1-2yrs=7 days >2yrs=14days >5yrs=21days	6% to 10%**	None	32% for medical (35% 1/1/15), 25% dental	increases every year; **Based on YOS, Company will match 50% of pilot contribution, ***>1 year prorated
		,						>16yrs=28days				Contract 2013 as amended
SA Airways	-	3.A.1	4.A	HRxMMGx12	3.A.1	4.A	HRxMMGx12	7.A.3.b	28.B	28.B	27.A.2	*50% Based on YOS
Bluestreak)	CRJ-200	\$40.96		\$36,864	\$96.43		\$86,787	< 1 = 7 days > 2 = 14 days				
	CRJ-700 CRJ-900	\$42.44 \$42.44	75	\$38,196 \$38,196	\$104.57 \$105.62	75	\$94,113 \$95,058	> 7 = 21 days >14 = 28 days	1.5% to 3.5%*	None	27%	
	-	3.A.1	4.A	HRxMMGx12	3.A.1	4.A	HRxMMGx12	7.A	28.C	28.C	27.B.4	Contract 2013 as amended
Mesa Airlines Mesa)	CRJ-200 CRJ-700, CRJ-900, EMB-175	\$37.96	76	\$34,620	\$80.93 \$93.76	76 76	\$73,808 \$85,509	< 1 = 7 days > 2 = 14 days > 5 = 21 days > 20 = 28 days	up to 2%*	None	by company and	*Pilots shall receive as the Company matching contribution the greater of the amount contributed to any other Company employees or two percent
	-	3.A	4.A.1	HRxMMGx12	3.A	4.A.1	HRxMMGx12	7.A	24.B	-	24.A	Contract 2008 as amended
Air Wisconsin Wisconsin)	CRJ-200*	\$48.51	75	\$43,659	\$106.08	75	\$95,472	<pre>< 1 = 7 days > 2 = 14 days > 5 = 21 days > 10 = 28 days > 19 = 35 days</pre>	up to 5%**	3%	25%	*1.5% Pay Raise every year on October 1st., 3.A.2, **Pilot must contribute 9% to get 5% match
	-	3.A.1	4.A	HRxMMGx12	3.A.1	4.A	HRxMMGx12	7.B.2	28.B	28.A	27.D.2.a	Contract 2003 as amended
lorizon Air Horizon Air)	Q-400	\$47.98	80.5	\$42,486	\$115.69	80.5	\$102,443	< 5 = 14 days > 5 = 28 days	6%	None	Company Discretion	*MMG based on 35 day bid period
	-	App. A.D	5.B.1	HRxMMGx12	App. A.B	5.B.1	HRxMMGx12	13.B	27.C	27.C	27.A	Contract 2012 as amended
Compass Airlines Compass)	E-170, E-175	\$47.53	75	\$42,777	\$115.46	75	\$103,914	<1 = 7 days > 1 = 14 days > 5 = 21 days > 15 = 28 days	4, 6 or 8%*	None	29% Employee, 34% Family	*50% matching, based on YOS; **Contract based on months of service converted to years for comparison, first year is prorated;
		3.D	4.A.1	HRxMMGx12	3.D	4.A.1	HRxMMGx12	7.A.2**	28.B.2	•	27.B.2	Contract 2014 as amended
GoJet Airlines Lindbergh)	CRJ-700	\$37.70	74	\$33,478	\$96.97	74	\$86,109	> 1= 7 days > 2 = 14 days > 7 = 21 days > 15 = 28 days	1%	No	\$85 single, \$314 family per month**	Reserve MMG is 70, Line holder MMG is 74, *Company match 100%, **2007 rates
	-	?	5.B.2	HRxMMGx12	?	5.B.1	HRxMMGx12	13.A.1	27.D.1	27.D	27.B.1	Contract 2007 as amended
	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	MMG	Base Pay	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	MMG	Base Pay Under 500 P	No. of Vacation weeks & accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
Piedmont Airlines (Piedmont)	Q-100, Q 300	\$39.64	75	\$35,676	\$88.43	75	\$79,587	> 1 = 5 days*** < 1= 5 days 2-7 = 10 days 7-13 = 15 days +14 = 20 days	up to 12%"	1%	Set amount** 2016 Max 17%	*50% match based on YOS, **See chart at referenced contract section; ***First year is prorated.
	-	3.B	3.C.1	HRxMMGx12	3.A	3.C.1	HRxMMGx12	7.A.4	28.B.2	28.B.3	27.B.2	Contract 2013 as amended
Tran States Airlines (Waterski)	ERJ-145	\$43.68	75	\$39,312	\$101.43	75	\$91,287	< 1 = 7 days** 2 - 5 = 14 days 6 -13 = 21 days +14 = 28 days		None	38% Employee, 50% Family	*50% matching based on YOS, **First year is prorated.
	-	3	3.C.1	HRxMMGx12	3	3.C.1	HRxMMGx12	7.A.1	28.D	-	27.C.2	Contract 2011 as amended
Cape Air (Kap)	ATR-42, C402, BN2	\$12.72	40	\$26,458	\$30.02	40	\$62,442	1 = 7 Days 2 = 14 Days 5 = 21 Days + 10 = 35 Days	up to 4%**	None	50%	*Pay is per duty hour and minimum pay per week is 40 hours; **25% matching
	-		Per week*	HRxMMGx52		Per week*	HRxMMGx52	8.A.1	5.G.1	-	5.A & B	Need contract
Silver Airways (Silverwings)	Saab 340b	\$36.79	75 75	\$33,111	\$78.30	75 75	\$70,470	< 1 = 7 days** 2-6 = 14 days 7-10 = 21 days +11 = 28 days	4%*	None	40% for employee, 75% for family	*25% matching, **First year prorated
	B1900D	\$28.47		\$25,623	\$62.46		\$56,214					
	-	3.L	3.G	HRxMMGx12	3.L	3.G	HRxMMGx12	11.A.1	24.F	24.F	24.B.1	Contract 2011 as amended
CommutAir (CommutAir)	Q-200, Q- 300	\$37.00	75	\$33,300	\$75.64	75	\$68,076	< 1 = 7 days* 2-5 =14 days +6 = 21 days	None	None	40.5%	*First year is prorated
	-	LOA 8.V	3.D.1.a	HRxMMGx12	LOA.8.V	3.D.1.a	HRxMMGx12	7.A.1	28.C	28	27.D	Contract 2008 as amended
Great Lakes Airlines (Lakes Air)	B1900D, EMB-120	\$21.00	75	\$18,900	\$48.00	75	\$43,200		up to 4%	None		Need contract
Peninsula Airways				HRxMMGx12			HRxMMGx12			-		Troca contract
	Saab 340A, Saab 340B*											
	-											Need contract
Seaborne Airlines	DHC-6-300	\$44.00	75	\$39,600	\$93.00	75	\$83,700		Yes*			*Based on profitability
	S340	\$40.00		\$36,000	\$69.00		\$62,100					No. of contrast
	-			HRxMMGx12			HRxMMGx12					Need contract
Corvus Airways	B1900C, B19000D*		60	\$14,400		60	\$0		None	None		
	DH-8			\$0			\$0					
	-			HRxMMGx12			HRxMMGx12					Need contract
Island Air	Q-100	\$38.57	80	\$37,027	\$79.83	80	\$76,637	< 1 = 15 days +3 = 19 days	up to 5%*	up to 10%*	0% for employee, full cost for family, after 3rd year then	*See chart on page LOA 2.3.
	ATR-72	\$40.50		\$38,880	\$100.98		\$96,941					
	Q-400			\$0	\$100.98		\$82,400	+5 = 23 days			0% for all	
	-	3.A	4.A.2	HRxMMGx12	3.A	4.A.2	HRxMMGx12	5.A	LOA 2	LOA 2	14.A	Contract 2009 as amended

Disclaimer: Gray blocks contain contract sections or date acquired. Data with contract sections may be abbreviated and/or inaccurate, please consult the most current contract section for specific contractual language. Data that does not have a contract section reference number, was obtained on-line in some form and may be inaccurate. While trying to provide the most up to date information not all sources can be verified at this time. If you notice a discrepancy and/or have a correction please email Craig.Pieper@AeroCrewSolutions.com.

First year, Fifth year and top out pay comparison based on highest paid aircraft, in order of highest paid at top.

The year indicates the year the contract was signed. No year indicates the contract wasn't available at date of publishing. Yearly pay rate based on MMG times bid periods times hourly rate of bid periods per contract.

First year, Second year and top out pay comparison based on highest paid aircraft, in order of highest paid at top.

The year indicates the year the contract was signed. No year indicates the contract wasn't available at date of publishing. Yearly pay rate based on MMG times bid periods times hourly rate of bid periods per contract.

Aero Crew Solutions is a group of professionals committed to providing you outstanding service to solve your employment needs. We do this by hosting job fairs throughout the United States. We also provide various career services that include career consulting, application review, interview prep and resume services.

Upcoming Job Fairs

Dallas / Fort Worth Pilot Job Fair

Date: Friday, July 17, 2015

Tickets available: June 1, 2015 @ Noon Hotel: DFW Sheraton Airport Hotel

Denver Pilot Job Fair

Date: Friday, September 25, 2015 Tickets available: August 17, 2015 @ Noon Hotel: DEN Airport Crown Plaza Hotel

Career Services

Application Review
Resume Critique
Career Consulting
Interview Prep

August 12-14, 2015

Aero Crew Solutions will be attending the Organization of Black Aerospace Professionals conference in Arlington, VA at the Crystal Gateway Marriott. Please stop by our booth if you are attending. We will review your resume and provide career consulting for FREE at the conference. We can answer any questions you may have about the attending airlines.

We will also be holding a raffle drawing each day at the conference for a FREE Face-to-Face interview prep (\$399 value). Stop by our booth to fill out a raffle ticket. You do not have to be present to win.