

April 2016

AERO CREW NEWS

Your Source for Pilot Hiring Information and More...

**Contract Talks
Trip Credit**

Exclusive Hiring Briefings

MONARCH AIR

Where You & Your Business Take Flight!

**Aviator Bulletins
Hiring Updates
Aircraft Orders
and more!**

**Fitness Corner
Spring Into Action
With Compound Movements**

Make the **SMART** choice for your **FUTURE**

You deserve your dream job. ExpressJet offers everything that you're looking for when starting your career. Make the smart choice for your future and fly with the best at ExpressJet.

Great Pay

- o \$37-40/hr first year pay
- o Guaranteed profit sharing program
- o Leading healthcare benefits

Path to the Majors

- o United Career Pathway Program
- o JetBlue University and Advanced Gateways
- o More pilots hired by the majors each year than any other regional

Industry-leading Training

- o ATP CTP offered for free (always!) as part of paid training
- o In-house training tailored to each pilot gives you the best rate of success
- o Advanced Qualification Program (AQP)

Learn more about why ExpressJet is the smart choice for your future at **flysmartchoice.com**

Apply today at **expressjet.com/apply**

April 2016

Contents

Sections

Aviator Bulletins Latest Industry News	5
Contract Talks Trip Credit	7
ExpressJet Airlines Exclusive Hiring Briefing	8
Fitness Corner Spring into Action with Compound Movements	14
Monarch Air Exclusive Hiring Briefing	16
The Mainline Grid Legacy, Major, Cargo & International Airlines General Information Work Rules Additional Compensation Details Captain Pay Comparison First Officer Pay Comparison Airline Base Map	24
The Regional Grid General Information Work Rules Additional Compensation Details Captain Pay Comparison First Officer Pay Comparison Airline Base Map	34

**Jump to each section above
by clicking on the section title.**

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

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

Airlines in the Grid

Updated

Legacy

Alaska Airlines
American Airlines
Delta Air Lines
Hawaiian Airlines
US Airways
United Airlines
Virgin America

Atlas Air
FedEx Express
Kalitta Air
UPS

Regional

Air Wisconsin
Cape Air
Compass Airlines
Corvus Airways
CommutAir
Endeavor Air
Envoy
ExpressJet Airlines
GoJet Airlines
Great Lakes Airlines
Horizon Air
Island Air
Mesa Airlines
Republic Airways
Skywest Airlines
Silver Airways
Trans States Airlines
PSA Airlines
Piedmont Airlines

Major

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

International

Qatar Airways

Cargo

ABX Air
Ameriflight

Coming Soon...

Major

Eastern Air Lines
Miami Air

Cargo

Air Inuit
Air Transport, Int.
Evergreen
World Airways

Regional

Peninsula Airways
Seaborne Airlines

International

Emirates
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

Letter From the Editor

Dear Subscribers,

I have heard from many pilots how they feel the current path to their 'dream' job seems unfair and at times leaves you scratching your head saying "how did that person get hired and not me?" I am sure you have heard the saying, 'life is not fair!' This saying still holds true. Life is about timing and most importantly your actions. What are you doing to make yourself stand out? What lengths are you willing to go to, to achieve your 'dream' career goals? Take a few moments to really think about these questions.

I have heard from many people that they refuse to spend the money to go to job fairs and they feel that it is a scam, but these are the same people that are not getting the job offers they so desire. This reminds me of a saying from a mentor I once had, "no one is going to knock on your door and offer you a job. You need get off your couch and get yourself out there!" And this is the reason why some are left scratching their head saying, "how did so and so get hired?" because that person took the risk to stand out.

My daughter, Briana, made a sign on her bedroom door. It reads, "You may Fail when You Try but You will fail Yourself if You don't try." I encourage all of you to take the advice of a nine year old girl and get out there and *Try!* It doesn't have to be a job fair, but find your way to get noticed.

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 your 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. Aero Crew News features Delta Air Lines and Endeavor Air in our one year anniversary issue! Plus Aviator Bulletins from ExpressJet Airlines, PSA, Kalitta Air and Ameriflight. To view this and previous issue visit our archive at AeroCrewNews.com/Archive.

Editor in Chief
Craig Pieper

Aero Crew Solutions, CEO
Scott Rehn

Layout Design By
Craig Pieper

Additional Contributors

Courtney Dennis,
Courtney Madden,
Stephanie Parker, Chris Gowdy

Photographs By
ExpressJet Airlines Corporate
Communications Department
Photographs used with permission
from ExpressJet Airlines

Monarch Ari Corporate
Communications Department
Photographs used with permission
from Monarch Air

Craig Pieper

Additional Photographs
As noted

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.

© 2016 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.

Allegiant Hiring Update

Allegiant's next class begins on April 18, 2016 and will include 14+ new hire First Officers. Allegiant is the nation's most profitable airline and continues to hold new hire pilot classes monthly. The unique business model contains mostly out and back day trips providing pilots with a true quality of life as they return to their domicile every day.

Additionally, Allegiant encourages the opportunity for career growth and expansion. Depending on your domicile, and in accordance with company seniority, upgrade times

can average 2-3 years. Current fleet consists of 5 Boeing 757's, 50 MD-80's and 27 Airbus 319 and 320's with an additional 25 confirmed to take the line over the next year. Currently new hires are going into both the MD-80 and the Airbus.

The next two classes are slated to begin May 16 and June 13. Apply online at www.allegiantair.com to begin the interview process.

Horizon Air Hiring Update

Horizon Air is having classes every three weeks. We are looking for 147 new hire pilots in 2016.

Alaska Air Group BOD approved the purchase of 30 firm and 30 options on jets for Horizon Air. Manufacturing

announcement should be soon on specific type. Aircraft to be online in the first quarter 2017.

Just reached agreement with Alaska Airlines on guaranteed interviews for all Horizon Air pilots!

Kalitta Air Hiring Update

Kalitta Air will be interviewing and hiring 24 a month for the foreseeable future.

Please apply at www.kalittaair.com/pilot-recruitment/

Aviator Bulletins

The latest aviation industry hiring news and more.

E175s, iPads and Profit Sharing - Oh My!

Envoy has seen some incredible improvements recently for their pilot group. New hires are now able to bid for the E-175 aircraft based in DFW on their first day of training. In addition to the new fleet of aircraft, Envoy will be receiving 5 more E-145/E140 this summer. All 35 CRJ-700s will also remain in the fleet until at least next year, another welcomed piece of good news for our pilots. With the new E-175 deliveries, Envoy will operate a total of 150 aircraft by June of this year, up from 137 aircraft in January.

The company is currently sending all pilots a new iPad Air 2 Electronic Flight Bag (EFB) as part of the new company-

sponsored EFB program. New hires are also now given the EFB on the first day of training in addition to up to \$15,000 as a sign on bonus.

Effective this year, employees will receive a payout based on the newly established profit sharing program. American Airlines Group (AAG) will set aside five percent of every pre-tax dollar earned into a profit sharing pool to be shared among all participants (including pilots). With record-breaking profits being made by AAG, the profit sharing program is designed to reward the employees who contribute to AAG's success.

PSA to Participate in American Airlines Group Profit Sharing Program

American Airlines Group (AAG) is establishing a new profit sharing program that extends to the company's wholly owned regional carriers, including PSA Airlines. AAG will put 5 percent of every pre-tax dollar earned each year into

a profit sharing pool to be shared by all employees. As this program demonstrates, PSA being part of American Airlines provides opportunities and stability that few other regionals in this dynamic marketplace can match.

Trip Credit

Written by: Scott Stahl

When a pilot flies a trip, they are issued a credit toward their “minimum monthly guarantee” based on how many hours were flown on that trip. When the credits for the monthly trip totals exceed the number of hours paid for the guarantee, the pilot receives pay for the amount of trip credit flown.

Trip credit is usually based on the number of hours of actual flight time blocked for the trip. So if the pilot flies a 4-day trip with 20 hours of scheduled block time, then the planned compensation for that trip would be the 20-hour value. At the end of the month, all of the pilot’s trip credit values are added together and they are paid the minimum monthly guarantee or the trip credit value, whichever is higher.

When discussing trip credit there are a couple of different factors to consider.

EXAMPLE: Since the actual time flown seldom matches the planned time exactly, pilots must also consider actual block time, sometimes called credit time. If the planned block time was 20 hours for the trip (or 2.0 for the specific leg) but the actual flight time was slightly lower due to operational factors (19.5 hours for the trip, or 1.9 for the specific leg) then the actual pay could depend on the specific airline’s contract.

If Airline A pays the trip at planned block or better, then the trip in the example above will be paid at 20 hours, since the planned block value is greater than the actual trip value.

If Airline B’s contract allows the airline to pay the actual block time of the trip, then the trip would be paid at 19.5 hours since that is the value of time actually flown.

There can be a significant difference in pay if the trip values are over-blocked or there is significant variance in the planned time versus the actual time. Both contracts will pay the same way if the actual time is over the blocked time (25 hours actual vs 20 hours blocked), but in the instances where the time is lower, the loss over a year could be significant.

In addition to block or better vs block or actual, the other big thing to be considered is trip protection or cancellation pay.

EXAMPLE: On a 4-day trip, one entire day of flying must be canceled at an outstation due to bad weather at the hub. The total value of the day was 5 hours and the total trip value was 20 hours. The adjusted actual flight time after the cancellation of the day was 15 hours for the trip and 0 hours for the day that was canceled.

If Airline A provides trip protection, then the pilot will still get the full 20 hours of credit on the trip, despite the cancellations.

If Airline B does not provide trip protection, then the pilot will get credit for the 15 hours of actual block time on the trip.

In this case, the difference in credit is 5 hours which can have a significant impact on total pay over the course of a year. Dependent on the contract, some airlines may pay cancellations at a ratio, or may only pay for cancellations under certain conditions. Some will pay for cancellations no matter what the cause, which is why it is important to try and determine how

the specific airline pays for these changes to a pilot’s schedule.

The final thing to consider is whether or not there is a minimum value for any specific trip as far as pay goes.

EXAMPLE: Due to a slow flying month, a junior line, or any other number of factors, the total value for the trip on the pilot’s schedule is 12 hours for 4 days of flying.

Airline A has a minimum trip value guarantee of 15 hours regardless of the actual planned value of the trip and Airline B does not.

In this case, the pilot at Airline A will be paid for 15 hours even though the trip is only worth 12 because the contract has a provision for a minimum trip guarantee of 15 hours. However, the pilot at Airline B will be compensated for the 12 hours of planned credit or the actual credit based on the terms of their contract. This can also have a significant effect on pay, but the more likely scenario is that it encourages the company to produce more productive pairings to avoid having to pay extra for time that the pilot didn’t work. In both cases, if the trip exceeds the minimum value for pay protection, then the pilot will simply be paid for the actual trip. If the company is unable to produce more productive pairings due to the flying available, then the pilot still has some assurances that they will be paid a minimum amount for their trip no matter how productive their time is.

The way trips are credited to the pilot’s monthly bank and the way the airline compensates for things like cancellation pay will probably have the single biggest effect on the actual income of the pilot, which is why it is important to understand the way a company pays when choosing which fit is best. In many cases, the difference in pay between Airline A and Airline B could end up being in the tens of thousands of dollars per year for an average Captain and not far off of that for an average First Officer. @

Your Future Begins at ExpressJet

More Pilots Hired By The Majors

ExpressJet Even Better Today

One year ago, ExpressJet was a great airline. Today we're even better, and here's why:

Great Pay

On Feb. 17, ExpressJet's pilots voted in contract extensions that raised first year pay to **\$37-40/hr**, increased all pay scales by **\$1.50/hr**, bumped per diem to **\$1.85/hr** and **\$1.90/hr** in 2017, and created a guaranteed profit sharing bonus of **\$2,500** over two years for all pilots. We also offer a **\$7,500 bonus** to CRJ or ERJ type-rated pilots.

United Career Pathway Program

In February, we also launched our partnership with United through the **Career Pathway Program**. United has committed to reserving a substantial percentage of its new hire slots for ExpressJet pilots through the Career Pathway Program, and we expect to send **300+ pilots** per year to United. Add in pilots hired at United outside of the program and you'll see ExpressJet is your best path to United. Learn more at ExpressJet.com/pathway-programs.

JetBlue University and Advanced Gateways

In September 2015, we strengthened our partnership with JetBlue Airways by expanding the **JetBlue University Gateway** and implementing the **JetBlue Advanced Gateway**. Both programs give ExpressJet pilots the opportunity to begin their career at United with less-than-competitive flight time. The University Gateway is aimed at select universities while the Advanced Gateway is open to all eligible ExpressJet pilots. Learn more at ExpressJet.com/pathway-programs

Industry-Leading Training

We don't just hire regional pilots; we hire future major pilots. That's why we invest so much in training. We were the first airline to offer the **ATP CTP course** in-house, for free with no strings attached, to our new hire pilots way back in 2014, and we've been practicing the FAA's **Advanced Qualification Program (AQP)** training, which is used by the major airlines, since 2011. Learn more at flysmartchoice.com/career.

Training Tailored to You

Training is a major step in your career, and a failure stays on your record forever. That's why we believe in giving you every opportunity to succeed, something regionals that contract out training can't offer. Our in-house instructors get to know you as an individual, which allows us to evaluate your specific needs and tailor our training to you. With a **90% training success rate**, we know it works. Even if you've had checkride failures or other training issues in the past, don't give up on your dream. ExpressJet can help you be proficient in every way. Learn more at flysmartchoice.com/training.

Educate, Engage, Empower

That's our recruiting mission statement and the goal of everything we do. That's why we offer the **Airline Pilot Pathway Program (AP3)** which gives you a clear path from school to ExpressJet and **Career Info Sessions** across the country where we help you review your resume and prep for an interview. It's why we partner with **Boldmethod** to develop educational content and mainline pilots to bring the **Career Development Series** to your campus. And it's why we created a community where we encourage two-way dialogue on our social media channels, especially **[facebook.com/expressjetpilotrecruiting](https://www.facebook.com/expressjetpilotrecruiting)**, and answer your questions day or night. Learn more about all ExpressJet has to offer at expressjet.com/futurepilots and flysmartchoice.com.

**Make the smart choice for your future and fly with the best at ExpressJet.
Apply today at expressjet.com/apply.**

March 2016

American Airlines

DELTA

UNITED

UNITED

ExpressJet operates more than 1,500 flights each day, serving nearly 200 airports in the U.S., Canada, Mexico and the Caribbean. With our diverse network structure, ExpressJet pilots gain experience in a variety of environments with each flight. This real-world training is one of the many reasons that the majors prefer ExpressJet pilots. Make the smart choice for your future and fly with the best at ExpressJet.

Crew Domiciles	Atlanta, Ga. • Chicago, Ill. (ORD) • Cleveland, Ohio • Dallas, Texas • Detroit, Mich. • Houston, Texas (IAH) • Newark, N.J.	
Maintenance Bases	Atlanta, Ga. • Baton Rouge, La. • Chicago, Ill. (ORD) • Cleveland, Ohio • Columbia, S.C. • Dallas, Texas • Detroit, Mich. • Houston, Texas (IAH) • Knoxville, Tenn. • Newark, N.J. • Richmond, Va. • Shreveport, La.	
Team Members	8,500	
Airports Currently Served	192 airports in 39 U.S. states, District of Columbia, Bahamas, Canada, Cayman Islands, Jamaica, Mexico and Turks and Caicos Islands	
Average Daily Scheduled Departures	System: 1,540 ATL: 192 • CLE: 31 • DFW: 85 • DTW: 68 • EWR: 105 • IAH: 143 • ORD: 132	
Mainline Partnerships	American Airlines (ExpressJet operating as American Eagle) Delta Air Lines (ExpressJet operating as Delta Connection) United Airlines (ExpressJet operating as United Express)	
Passengers Carried in 2015	26 million	
Total Revenue Passenger Miles Flown in 2015	13 billion	
Aircraft in Operating Fleet	124 Bombardier Regional Jets (55) 50-passenger Bombardier CRJ200 (41) 65-passenger Bombardier CRJ700 (28) 76-passenger Bombardier CRJ900	184 Embraer Regional Jets (179) 50-passenger Embraer ERJ145 (5) 37-passenger Embraer ERJ135

Website - ExpressJet.com & FlySmartChoice.com

Facebook - [FaceBook.com/ExpressJetPilotRecruiting](https://www.facebook.com/ExpressJetPilotRecruiting)

Twitter - [Twitter.com/ExpressJet](https://twitter.com/ExpressJet)

Instagram - [Instagram.com/ExpressJetPilots](https://www.instagram.com/ExpressJetPilots)

Email - PilotRecruiting@ExpressJet.com

Phone - 404-856-1000

Interview with Courtney Dennis Manager of Pilot Hiring and Recruitment, ExpressJet Airlines

Pre Interview:

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

Courtney: We use two sources for applications. AirlineApps.com has been a long-standing source, and now applicants can apply through ExpressJet.com/apply. Applicants only need to apply through one of these sources to trigger an application review.

C: What can an applicant do to increase their chances of being called for an interview?

CD: Make sure your application is complete and honest. If the applicant has anything that requires explanation or background information, find a way to include it in the application. The more information the better, especially if you have any negative marks in your history.

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

CD: Job fairs are a great opportunity for applicants to meet with recruiters and line pilots to learn about ExpressJet. We recommend trying to attend one for the applicant's own education, but it's not necessary to get a call.

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

CD: Study instrument procedures, regulations, and have enough currency to be comfortable in the interview. Testing is based off the new ATM Written question bank, though having the written complete isn't a requirement because we provide all new hires with the ATP CTP course and the written fees for free – no strings attached. We recently partnered with Boldmethod to help you prepare for the interview, offering another resource to ensure you feel ready.

Interview:

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

CD: We do. We provide transportation and a hotel for the applicants the day for the interview. Our goal is to set the applicant up for success, so we make sure logistics don't distract from performance.

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

CD: After a good night's rest, applicants can take the hotel shuttle to our headquarters in Atlanta or our training center in Houston for their interview. We start with the

opportunity to learn about and discuss ExpressJet with a company overview. Applicants then complete a computerized Job Knowledge Test with questions based on the ATM Written. After a break, the applicant completes a panel interview – comprising of technical and human factors questions. We aren't looking for perfection, but we do look for honesty, integrity and an ability to learn. If necessary, the candidate will complete a simulator evaluation consisting of BAI and instrument procedures. The applicant is done by early afternoon, in time to catch a pre-booked flight back home.

We also offer local interviews anytime at our Chicago, Dallas, Detroit and Newark crew bases, and at pre-planned on-site events in cities across the country.

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

CD: Trying to hide information or be dishonest. Failures aren't a deal-breaker, but lying about the failures means you have an integrity issue. We can't look past those kinds of concerns. Additionally, some applicants come in without fully preparing their paperwork, or they come in underdressed. These are all simple expectations, so a lack of compliance doesn't reflect well on the applicant.

Written test:

C: Is there a written or computer test?

CD: Yes – a job knowledge test based on the questions from the ATM Written.

C: What can you recommend applicants study for that test? At what point is this test taken?

CD: Use a prep book or e-learning course to familiarize yourself with the questions and answers in advance. Students in our Airline Pilot Pathway Program (AP3) are provided a study guide on our AP3 site.

Simulator Evaluation:

C: Do you have a simulator ride?

CD: If an applicant fails to meet certain experience standards, we have them complete a simulator evaluation.

C: What type of aircraft is used for the simulator evaluation?

CD: Our simulator evaluations take place in our Houston training center and are all done in an EMB-145.

- C:** What types of scenarios should you expect in the simulator evaluation?
- CD:** Our simulator profile consists of basic attitude-instrument flying and instrument procedures. Candidates can expect to complete holding and an ILS.

Post Interview:

- C:** Do you tell applicants they are hired in person that day?
- CD:** Most applicants who are successful in the interview are provided a Conditional Job Offer, pending successful background checks, on the day of the interview.
- C:** If not, how long do applicants have to wait to know if they are hired?
- CD:** In some cases, an applicant's interview results must be reviewed before a Conditional Job Offer is granted. If this is the case, the applicant is informed within a week of the outcome.
- C:** How soon can an applicant expect a class date after being hired?
- CD:** We run two classes per equipment type per month. Typically applicants can expect an available class date 2 – 4 weeks from their interview.

General:

- C:** How many pilots does your airline expect to hire this year?
- CD:** Our current expectations are to hire over 500 this year, with potential to increase that number.
- C:** Can you explain the ATP-CQP class that your company offers?
- CD:** We provide ATP-CTP to any applicants who don't already have an ATP Written or an ATP-MEL rating. The applicant arrives about two weeks prior to his new hire class date to complete the training in-house at ExpressJet. We do not payroll deduct the ATP-CTP course, and pilots are being paid and gaining company seniority while they complete the course. There is no agreement or financial commitment from the pilot.

- C:** Do you have a hiring bonus? Is there any specific criterion to qualify for the bonus?
- CD:** We offer a \$7500 qualification bonus for pilots with a PIC type-rating in either an Embraer jet or a CL-65.

- C:** Does ExpressJet have a pilot referral program?
- CD:** We offer \$1,000 post-tax referral bonuses to any current ExpressJet team member who helps to bring a new pilot on board. There is no limit on the number of referrals a pilot can make per year.

- C:** Can you describe the career path program that ExpressJet has with United?

CD: The United Career Path Program is very exciting, and we're proud to be able to offer a path to United for our current pilots and new hires. This isn't a flow – there's no "flow back" and candidates must meet United's defined standards. Pilots who serve United Express will take the Hogan Personality Inventory after they are assigned a class date at ExpressJet. Sometime during their first year at ExpressJet, they will complete an HR-only interview with United – the ExpressJet experience serves as the technical interview. Then it's simply a matter of performing well at ExpressJet and waiting for your seniority number to be called up. United has committed to hiring a substantial portion of their new pilots through this Career Path Program.

- C:** Can you describe the gateway program that ExpressJet has with JetBlue?

CD: The JetBlue University/Advanced Gateway Programs allow pilots who attended an AABI-accredited university for an aviation degree to have a guaranteed interview with JetBlue after meeting certain requirements. Pilots who come through this program can expect a JetBlue interview after 36 – 48 months at ExpressJet. This program requires a minimum level of performance, as well as regular reviews. @

If you're ready to start your career in aviation, make the smart choice for your future and choose ExpressJet. We encourage pilots to apply when they're within six months of earning their ATP requirements. Apply today at expressjet.com/apply.

Spring into Action with Compound Movements

Spring is here and it is time to exchange sweaters and turtlenecks for short-sleeved button-downs and polos. While jet setting has its advantages – discovering new cities, countries, cultures, and cuisines, it has its disadvantages. Excessive

consumption of unhealthy foods and inactivity contribute to poor fitness.

Fortunately, your on-the-go lifestyle does not have to compromise your commitment to fitness. Compound movements are the busy professional's best friend. These exercises work multiple muscle groups simultaneously, maximizing fitness in minimal time.

This month's feature exercise engages the total body – targeting the legs, back, and shoulders. Secondary emphasis focuses on core strength (essential for balance). Perform four sets of 12 repetitions, alternating your anchored leg each set.

Exercise of the Month – Uni Stiff-Legged Deadlift

with Dumbbell Row

1. Stand upright with a dumbbell in each hand.
2. Extend one leg behind you (hinging at the hips) as you bend forward until parallel to the floor, keeping your back flat and abs tucked in to support your spine.
3. Maintaining your balance, lift the dumbbells to your chest (lead with the elbows and squeeze the shoulder blades at the top of the movement).
4. Lower the dumbbells and return to the start position.

Health and Fitness Challenge

- 1) Set 3-5 Outcome Goals. The end-result of a series of behaviors you consistently perform. You cannot directly control the accomplishment of the goals. Ex: I want to lose 8 pounds in 8 weeks.
- 2) Determine your Limiting Factors. These are the elements hindering your ability to attain your goals (e.g. social, environmental, mental, etc.) Ex: I constantly eat fast food while on trips.
- 3) Set 3-5 Behavioral Goals and Commit. Determine what steps you have to take to accomplish your goals. You directly control the goal by your daily action or inaction. Ex: I commit to eating clean 90% of the time I am not traveling.

Candice McField is an ACE Certified Health Coach, WNBF Pro Figure competitor, and avid global traveler. Passionate about fitness and travel, Candice serves a client base of on-the-go professionals; providing them with personalized tools to train anytime, anywhere.

Do you have questions or suggestions for an upcoming article? Would you like to share your story with me? Send your comments and inquiries directly to me at crewfit@candicemcfield.com. I would love to hear from you. **Arise!** @

HIRING DIRECT ENTRY CAPTAINS

Stop by our table at the
2016 OBAP Spring Career Fair
Tuscany Suites & Casino, Las Vegas, Nevada
April 27, 2016

PILOTJOBS@FLYGREATLAKES.COM
APPLY ONLINE - WWW.FLYGREATLAKES.COM

(307) 432.7117
1022 AIRPORT PKWY - CHEYENNE, WY 82001

AERO CREW NEWS

Your Source for Pilot Hiring Information and More...

Take your company to new Flight Levels, advertise with us.

Download our advertisement contract at AeroCrewNews.com

MONARCH AIR

Where You & Your Business Take Flight!

Founded in 1986 by a major airline pilot with a passion for the industry, Monarch Air was introduced as North Texas' premier flight-training facility. With the help of outstanding customers and associates, we have since grown to establish, along with our flight-training department, a well-known, high-performing charter department and maintenance facility in Addison, Texas. With an integrated team effort from all divisions, Monarch Air strives for complete reliability in dispatch and the safest operation with our professional flight crews.

Since the inception of our charter department, we have provided the best private alternative to business and personal travel in the Southwest region. It is our number one priority to make our passengers feel safe, special, and comfortable in our aircraft by providing the best customer service possible from beginning to end. Our charter fleet currently consists of King Air B200's, King Air B350's, and several light and mid-sized jets with a huge potential for growth.

For our most recent undertaking, in July of 2015, we received our authorization to operate a one-of-a-kind scheduled commuter service with our business partner, Rise. Along with our part 135 on-demand charter service, we now operate over 55 scheduled weekly flights between key cities in Texas and are rapidly growing. Rise is a unique, subscription based membership opportunity for travelers wishing to have an alternative to endless lines, middle seats, and the general hassles of commercial flight. Rise's partnership with Monarch Air is giving our members back the most valuable assets of all: their time. By giving outstanding service on and off-board our planes, we are providing an alluring private travel alternative for members on our ever expanding route map and time table.

As we grow and move into sought-after cities in Texas and beyond, we are building a team of exceptional individuals who are motivated to make Travel Better. We are seeking powerful individuals who take charge and own their roles in making the best, most comfortable traveling experience possible for

our members and on-demand charter customers. Pilots are a crucial part of that effort. We are hand selecting each of our pilots to be leaders, team players, and the best in the industry. We have an unfaltering commitment to safety and expect each of our pilots to fly as if their own family were on board.

We are currently hiring for our bases in:

Houston Hobby (HOU)

Dallas Addison (ADS) and Love Field (DAL)

Living in Dallas:

As the ninth-largest city and part of the fourth-largest metropolitan area in the nation, Dallas covers approximately 343 square miles and has a population of 1,241,162. The ultra modern and sophisticated city attracts worldwide travelers, making the area the No. 1 visitor and leisure destination in Texas.

Throughout the city, you can enjoy the best shopping in the southwest, four-and five-diamond/star hotels and restaurants, the largest urban arts district in the nation, 14 entertainment districts and much more. Blend in moderate weather, year-round sports and true Southern hospitality for a true “taste” of the Dallas difference. Residents are exposed to a city of success ... where optimism meets opportunity. Its pioneering spirit is alive and well.

Dallas is also a leading business and meeting city. In 2012, 18 area businesses were named Fortune 500 companies, including Exxon Mobil, Southwest Airlines and Texas Instruments.

The DFW metroplex is a conglomeration of 35 independent and self governed communities, so it is easy to find a unique place to live that fits your lifestyle and yet still have the advantages of living in one the largest metropolitan areas in the US.

Living in Houston:

Houston is the fourth most populous city in the nation (trailing only New York, Los Angeles and Chicago) with 2.1 million residents, and is the largest in the southern U.S. and Texas covering 8,778 square miles. Alive with energy and rich in diversity, Houston offers a dynamic mix of imagination, talent and first-class attractions that makes it a world-class city. Home to a vibrant economy, beautiful surroundings and a population full of optimism and spirit, it's no wonder that Houston is a popular destination.

Home to mild temperatures, several professional sports teams, the nation's second largest Theater District, several world-renowned parks, over 5000 energy related business, and NASA (to name a few) there is really something for everyone.

Captain Minimums

FAA ATP
Current 1st class medical
3000 hours Total Time
1000 hour Multi Engine PIC

*King Air BE-300 type rating and experience preferred
*Prior 121/135 experience preferred
*Clean FAA/DOT record
1-year training contract required upon start-date of training

First Officer Minimums

FAA Commercial Multi-Engine & Instrument rating
Current 2nd class medical
1000 hours Total Time
500 hours PIC
100 hours Multi-Engine

Benefits include: 401K Plan; medical, dental, and vision insurance; all expenses paid while on trips; paid-time off

If you feel you have what it takes to be a contribution to our team and are excited about the opportunity Monarch Air has to offer, please email our HR department at: jill@monarchair.com.

Interview with Chris Gowdy, Vice President of Flight Operations

Pre Interview:

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

Chris Gowdy: We have a team of on-boarding specialists who review each application and resume and determine if the candidate meets our requirements. Those who do meet our requirements are first invited for an initial phone screen. If selected to continue, we will bring them to Dallas for a panel interview.

C: What can an applicant do to increase their chances of being called for an interview?

CG: Having a well thought-out, outlined, and current resume is a good start. So many people we review out there haven't put much effort into their resumes, and to me, that shows they won't put much effort into their role here either.

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

CG: Job fairs are a great way to get information about the industry and ask questions to companies - big and small. It is not a necessity to be considered for a position with us but it shows motivation and initiative. I love putting a face to a voice, and a job fair is the most expeditious way to do that. It gives each side a chance to see if it's a good fit; both for the company and the pilot.

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

CG: Be yourself. We are looking for individuals who fit in well with our company but we also want to be a good fit for you. Being prepared to answer questions open and honestly is crucial. Think about what you can contribute to the company and also your opportunities for growth.

Interview:

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

CG: After communications with our hiring director, a simple phone screen and invitation for an interview, the applicant can expect to sit with 2 or 3 executives from specific departments for a panel interview. The interview consists of questions regarding past experience, knowledge based questions, and systems questions.

C: What kind of questions can an applicant expect to be asked?

CG: Anything pertaining to past work experience, experience with aircraft and with other crew members, and systems-based knowledge questions. We put a great emphasis on customer service skills so we will ask in-depth scenarios that will test your critical thinking skills as well.

C: Can you give me some examples of the TMAAT questions that you like to ask?

CG: Tell me about a time when...

- ...you disagreed with a captain or crewmember.
- ...you disagreed with a company procedure.
- ...you had a difficult customer, was the customer right?
- ...you found yourself in a predicament in an airplane, how did you work through it?

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

CG: Not being authentic. Like I've said: be yourself. We want it to be an open forum for everyone to get familiar with each other. We pride ourselves on being a very approachable group of people, we want to know that you're the same. So many times I've had applicants state one thing on a

resume, then their story is completely different. We want to get to know you, not who you want us to think you are. We try and be very open and honest about our operation and expect the same from you.

Post Interview:

- C:** Do you tell applicants they are hired in person that day?
- CG:** We try our best to respond within a 24-hour period. I like to give the same respect that we expect from our applicants. I like to give a phone call either way so that it's sincere. We always truly appreciate each and every one of the persons who take time out of their hardworking day to apply with us, so we want to say thank you. It's not always a good fit, but at the very least we owe a genuine "thank you" and communication to let the applicant know either way.
- C:** How soon can an applicant expect a class date after being hired?
- CG:** We always allow the applicant to give at least a two-week notice to their current employer, as we would expect the same if they were to separate from us. That being said, when we do hire, we are typically hiring for immediate positions so we like to get started ASAP! Often times there will be delays with our simulator class sessions, but we like to get INDOC classes rolling ASAP.

General:

- C:** How many pilots does your airline expect to hire this year?
- CG:** 10 - 20
- C:** Does Monarch Air have a pilot referral program?
- CG:** We are always looking to hire the best and we take heavy consideration to referrals from within. If our guys/gals are the best and they are recommending a friend or former colleague, we expect them to also be the best. Currently we do not have a compensatory referral program, just the idea that working with your friends and teammates will be rewarding. If you enjoy your workplace, you'll help the company grow and succeed together. Not to say that we are not looking at that in the future. We are always looking for ways to improve employee retention and are open to any and all options.
- C:** Can you describe the career path program that Monarch Air has to offer?
- CG:** We always anticipate to upgrade from within. If one is to be hired as an FO, our hope is that he/she will stay with us long enough to upgrade. As we add cities to our route map and jets to our charter fleet, we look to our pilot group to promote. As bases are added, there are management opportunities in the way of Chief Pilots, Base Managers, etc...we aren't there yet, but fully anticipate growth from within. @

Mainline Airlines

The 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.

Airline name and ATC call sign

Gray blocks indicate source of data or date data was obtained 3.C.1 indicates contract section see contract for more information

	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	U
American Airlines (American)	B787, B777, B767, B757, B737, A350, A330, A321, A320, A319, MD82/83, E190	AA	MALV 72-84 or 88*	Single Occupancy, Paid for by company	2.25 Dom** \$2.75 Int.**	AA - May/1999	14,236	9,987	/
						US East Aug/2014			
Alaska Airlines (Alaska)	B737	AS	85 Hours plus per diem	Single Occupancy, Paid for by company	\$2.15	April 2007	1,720	816	A
						Dec/2015			
Delta Air Lines (Delta)	B747, B787, B777, B767, B757, B737, B717, A350, A330, A321, A320, A319, MD88, MD90	DL	\$3,888.29 / Month	Single Occupancy, Paid for by company	\$2.20 Dom., \$2.70 Int.	February 2014	13,003	8,292	A
						Dec/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.

TFP: Trip for Pay

UTU: United Transportation Union

YOS: Years of Service with the company.

General Information

THE GRID

	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Union	EFBs	Bases	Notes
Legacy Airlines												
American Airlines (American)	B787, B777, B767, B757, B737, A350, A330, A321, A320, A319, MD82/83, E190	AA	MALV 72-84 or 88*	Single Occupancy, Paid for by company	2.25 Dom** \$2.75 Int.**	AA - May/1999 US East Aug/2014 US West Sep/1998	14,236	9,987	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		Oct/2015	Jul/2015	***				Contract 2015, as amended
Alaska Airlines (Alaska)	B737	AS	85 Hours plus per diem	Single Occupancy, Paid for by company	\$2.15	April 2007	1,720	816	ALPA		SEA, ANC, LAX, PDX	
			11.D.5.b	5.A.1	5.A.1	Dec/2015	Dec/2015					Contract 2013, as amended
Delta Air Lines (Delta)	B747, B787, B777, B767, B757, B737, B717, A350, A330, A321, A320, A319, MD88, MD90	DL	\$3,888.29 / Month	Single Occupancy, Paid for by company	\$2.20 Dom., \$2.70 Int.	February 2014	13,003	8,292	ALPA	Surface	ATL, CVG, DTW, LAX, MSP, NYC, SEA, SLC	
			3.D.4.	5.E.1	5.B	Feb/2016	Apr/2016	Feb/2015				Contract 2014, as amended
Hawaiian Airlines (Hawaiian)	A330, A350 B717, B767	HA	3 Hours per day, plus per diem	Single Occupancy, Paid for by company	\$2.00* \$2.50 Int.		600		ALPA		HNL	*Interisland
			9.G.1									Contract 2010, as amended
United Airlines (United)	A350, B747, B777, B787, B767, B757, B737, A320, A319	UA	3 Hours per day, plus per diem	Single Occupancy, Paid for by company	\$2.35 Dom* \$2.70 Int.*	2006	12,505	7,765	ALPA	iPad	IAH, EWR, CLE, DEN, ORD , IAD, GUM, LAX	*\$0.05 increase on Jan 1st.
			3-E	4-G-1, 9-E	4-A	Oct/2015						Contract 2012 as amended
	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Union	EFBs	Bases	Notes
Major Airlines												
Allegiant Air (Allegiant)	B757, MD-80, A319, A3220	G4	70 Hours	Single Occupancy, Paid for by company*	\$1.00	6 Months	530		IBT	None	BLI, FLL, HNL, IWA, LAS , OAK, PGD, PIE, SFB	*Company provides rental car during simulator training
					2	Jul/2015	Jul/2015					
Frontier Airlines (Frontier)	A319, A320, A321	F9	MMG	No	\$1.90	February 2014	983		FAPA		DEN, ORD, MCO	
						Apr/2016	Apr/2016					
JetBlue Airways (JetBlue)	A321, A320, A319, E190	B6	\$2,500 per month	Single Occupancy, Paid for by company	\$2.00	June 2012	3,125	840	ALPA	Yes	JFK, BOS, FLL, MCO, LGB	*Pilot data approximate
			Add A, Pg24	Add A, Pg24	11	Feb/2015	Apr/2016	Feb/2015				Agreement 2013, Currently in negotiations
Southwest Airlines (Southwest)	B737	WN	89, 87 or 85 MMG*	Single Occupancy, Paid for by company	\$2.15 Dom. \$2.65 Int.	May 2006	7,951	3,702	SWAPA	iPad	ATL, MCO, DAL, DEN, HOU, LAS, MDW, OAK, PHX, BWI	*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**				Contract 2014, as amended
Spirit Airlines (Spirit Wings)	A319, A320, A321	NK	\$1,750*/mo	Single Occupancy, Paid for by company	\$2.20	March 2013	1,400		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	Dec/2015	Apr/2016					Contract 2010, as amended
Sun Country Airlines (Sun Country)	B737NG	SY	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/2015					
Virgin America (Redwood)	A319, A320	VX	\$2,500 per month	None	\$2.00	July 2010	660	157	ALPA	Nexis EFB	SFO, LAX, JFK EWR, LGA	
			10.J.1	3.B.e	10.I.1	Jan/2016	Jan/2016	Jan/2016				Rule book 2014
	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Union	EFBs	Bases	Notes

	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2015-2029	Union	EFBs	Bases	Notes
Cargo Airlines												
Atlas Air (Giant)	B747	5Y	\$1,600 per month	Single Occupancy, Paid for by company	\$2.40				IBT			
			3.A.1.f	11.A.7	5.A.3							
ABX Air (ABEX)	B-767	GB			\$52 Dom. \$89.75 PR* \$79.75 NPR**				IBT			*PR = Pacific Rim, **NPR = Non Pacific Rim
					20.E.1							
FedEx Express (FedEx)	B777, B767, B757, MD11, DC10, A300	FX	\$2,000 / mo until activation date*	Single Occupancy, Paid for by company	\$1.95 Dom. \$2.75 Int.		4,288	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
Kalitta Air (Connie)	B747	K4	\$600 / week until OE	Week 1 paid by crewmember, then, Single Occupancy	\$1.65 Dom. \$2.50 Int.	April 2008	317		IBT	iPad fixed in plane	Home Based	
			5.A		6.A	Dec/2015	Dec/2015					
UPS (UPS)	B757, B767, A300, B747, MD-11	5X	MMG	Single Occupancy, Paid for by company	\$2.00 Dom \$2.50 Int \$3.00*		1,580	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
Total Pilots							63,148	37,427				
	Aircraft Types	2 Digit Code	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Pilot Retirements 2012-2029	Union	EFBs	Bases	Notes

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
Legacy 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.I.1	24.O.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 reimbursement available on a trip 4 days 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 ammended
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 discretion 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 ammended
	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

Contractual Work Rules

THE GRID

	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
Major Airlines													
Allegiant Air (Allegiant)	11/10	Yes	FAA 117	N/A	3.5				\$20 / hour*	120% of 85 Hours	\$100 / Year	None	*Except for heavy crew
	2				2				2		10		
Frontier Airlines (Frontier)	12	Yes	14 hours or FAA 117	177	6 for CDO			1:3.75	50%*		\$20/ month	None	*Unschedule DH pay s 100%
	5.J.7	4.I, 5.P.2	5.J.4					4.G.2.a	4.F.6		2.A.1, 2		
JetBlue Airways (JetBlue)	12	Yes	FAA 117	36	Avg of 5 per day		1:2 or 1:1.45*	1:3.5	Schedule Block	150% over 78 Hrs	\$200 / year		*1 for 1:45 between 0100 and 0500
					Add. B.D.5		Add. B.D.4	Add. B.D.3	Add. B.D.1	Add A & A-2			Agreement 2013, Currently in negotiations
Southwest 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	*Depeding on how many days in the 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 amended
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 thereafter	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 amended
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.I	26.O		
Virgin America (Red Wood)	11/13	Yes*	60 Mins < FAA FDP	159	3.5	-	-	-	50% or 3.5 min	100%*	Initial paid for by company, then \$230** per year	None	*Unless picked up at premium pay it is 150% add pay. **\$30 per year for shipping costs.
	5.D.4	7.C.3.d.i	7.B.3.a.iii		App. G				8.F.3	3.b	2.D.1		Rule book 2014
	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
Cargo Airlines													
Atlas Air		Yes	14 Hours for 2 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		
ABX Air	13 in 30 14 in 31		15 Hours May be extended to 16 hours	280	4.5				100% Air* 50% Air** 50% Ground	100%	Provided by the company	None	*100% pay credit on company aircraft; **50% pay credit on passenger carrier
	13.D.4		18.C		19.M.4				19.K	19.E	15.A		
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 amended
Kalitta Air	13 or 14*	Yes	Dom 16, 18, 20** Int 18, 26, 30**	127	1 hr or 3.65 (on Day off)				50%	150% on days off	\$200 after first year. Initial paid by crewmember.	None	*13 on 30 day months, 14 on 31 days months. **Duty based on number of crews, single, augmented or double.
	2, pg 13		18.B.5		5.E & G				19.H	5.G	6.D.1 & 2		
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 Day Credit	Min Trip Credit	Duty Rig	Trip Rig	Deadhead Pay	Open time pay	Uniform Reimbursement	Headset Reimbursement	Notes

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes							
Legacy Airlines																			
American Airlines (American)	Group I	\$104.93	72	\$90,659.52	\$153.65	\$132,754	1-5 = 21 Days 6-15 = 1 additional day per year	5 H/M* Max 60**				*Accumulated time can only be used for the year after it is accumulated, except after first six months you may use up to 30 hours. **January 1st sick accrual either goes to long term or gets paid out to the pilot. See section 10.B for more information.							
	Group II	\$160.28		\$138,481.92	\$234.67	\$202,755													
	Group III	\$170.27		\$147,113.28	\$249.30	\$215,395													
	Group IV	\$200.20		\$172,972.80	\$293.11	\$253,247													
	Group V	\$210.20		\$181,612.80	\$307.76	\$265,905													
	3.C	15.D.1.b	HRxMMGx12	15.D.1.b	HRxMMGx12	9.B.1.a	10.A & B					Contract 2015, as amended							
Alaska Airlines (Alaska)	B737	\$143.32	75	\$128,988	\$213.26	\$191,934	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	5.5 H/M Max 1000	0%	> 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	HRxMMGx12	7.A.1	14.B		28.D		Contract 2013, as amended							
Delta Air Lines (Delta)	747, 777	\$184.59	72	\$159,486	\$270.25	\$233,496	1-5 = 14 Days 6-11 = 21 days 12-18 =28 days 19+ = 35 days	1 Yr = 50 2 Yrs = 75 3 Yrs = 100 4 Yrs = 125 5 Yrs = 145 6 Yrs = 170 7 Yrs = 195 8 Yrs = 220 9-19 Yrs = 240 20+ Yrs = 270	0%	15%	22%	International pay override is \$6.50 for CA and \$4.50 for FO. Section 3.C, *62 hours for line holders, ALV minus 2, but not less than 72 or greater than 80.							
	787	\$176.83		\$152,781	\$258.90	\$223,690													
	767-4, A330	\$174.35		\$150,638	\$255.28	\$220,562													
	767-3,2, B757	\$154.50		\$133,488	\$226.21	\$195,445													
	B737-9	\$148.93		\$128,676	\$218.05	\$188,395													
	B737-8 & 7	\$148.93		\$128,676	\$216.92	\$187,419													
	A320/319	\$142.96		\$123,517	\$209.31	\$180,844													
	MD-88/90	\$140.40		\$121,306	\$205.56	\$177,604													
	B717, DC9	\$133.30		\$115,171	\$195.19	\$168,644													
	EMB-195	\$111.94		\$96,716	\$163.88	\$141,592													
	EMB-190, CRJ-900	\$95.21		\$82,261	\$139.42	\$120,459													
		3.B.2.d		4.B.1.b*	HRxMMGx12	3.B.2.d							HRxMMGx12	7.B.1.a	14.D.1		26.C.2	25.B.2	Contract 2014, as amended
	Hawaiian Airlines (Hawaiian)	B717		\$121.53	75	\$109,376							\$174.11	\$156,699	1-2 = 15 Days 3-4 = 16 Days 5-10 = 21 Days 10-11 = 23 Days 12-14 = 27 Days 15-18 = 29 Days 19-24 = 33 Days +25 = 38 Days	7.5 H/M without a sick call. 5.65 H/M with a sick call Max 1080**	0%	15%	20%
B767 A330		\$144.58	\$130,119	\$207.13		\$186,417													
A350*																			
United Airlines (United)		3.D	3.F	HRxMMGx12	3.C	HRxMMGx12	6.B.1	12.A.1, 2 & 3				Contract 2010, as amended							
	B747, B777 B787 B767-400	\$208.59	70	\$175,216	\$305.39	\$256,528	1-4 = 14 Days 5-10 = 21 Days 11-24 = 35 Days +25 = 42 Days	5 H/M Max 1300 Hrs New hires receive 60 hours after completing training.	0%	16**%	20%								
	B757-300	\$173.96		\$146,126	\$254.70	\$213,948													
	B737-900, A321	\$167.89		\$141,028	\$245.80	\$206,472													
	A319	\$161.02		\$135,257	\$235.76	\$198,038													
		3-A-1	3-C-1-a	HRxMMGx12	3-A-1	HRxMMGx12	11.A.3	13.A.1		22-A	24-B-5	Contract 2012 as amended							
	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes							

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.

Additional Compensation Details

THE GRID

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
Major Airlines												
Alleghiant Air (Alleghiant)	Band 1*	\$82.00	70	\$68,880	\$140.00	\$117,600	>6M=0 H 7-12M=17.31 H 1 = 17.31 H 2-3 = 34.62 H 4-6 = 45 H +7 = 51.92 H**	MMG of 70 Hours is paid or flight time which ever is greater.	3% 100% Match 2% 50% Match	None		*Bands are based on company profit, currently at Band 4, typically at Band 3 **Accrued vacation/PTO based on length of employment
	Band 2*	\$87.00		\$73,080	\$146.00	\$122,640						
	Band 3*	\$92.00		\$77,280	\$153.00	\$128,520						
	Band 4*	\$97.00		\$81,480	\$160.00	\$134,400						
Frontier Airlines (Frontier)	2	2	7	HRxMMGx12	2	HRxMMGx12	5	7	2			
	A319, A320, A321*	\$100.01	75	\$90,009	\$166.68	\$150,012	1-5 = 15 Days 6-10 = 21 Days 11+ = 28 Days	1 Day / Month Max 120 Days	5% 1:2	After 3 years 2.2% up to 6% at 9 years		*A321 coming end of 2015
JetBlue Airways (JetBlue)	4.3			HRxMMGx12	4.3	HRxMMGx12	8.B	15.B.2 & 3	16.B.2	16.4		
	A320 family	\$137.70	70	\$115,668	\$202.47	\$170,075	0-5 = 108 Hrs 6-10 = 126 Hrs 11-15 = 144 Hrs 16-20 = 162 Hrs 21+ = 180 Hrs	Based on PTO accrual	5% 1:1	5% + 3%	None Specified	*70 line holder, 75 reserve; **Hours is based on PTO per year. Reference contract for more information
	E190	\$123.91		\$104,084	\$182.25	\$153,090						
Southwest Airlines (Southwest)			3.C*	HRxMMGx12		HRxMMGx12	3.J**	3.J	3.E	3.E	3.F.i	Agreement 2013, Currently in negotiations
	B737	\$132.84	85	\$135,497	\$189.78	\$193,576	1-5 = 14 Days 5-10 = 21 Days 10-18 = 28 Days +18 = 35 Days	1 TFP / 10 TFP** Max 1600 TFP	9.7% 1:1	-		*85/87/89 MMG based on days in bid period, **Trip for Pay (TFP) is the unit of compensation received.
Spirit Airlines (Spirit Wings)		4.C.1	4.H, 4.M*	HRxMMGx12	4.C.1	HRxMMGx12	11.B.2	12.B.1	19.B.2			Contract 2014, as amended
	A319 A320 A321	\$109.27	72	\$94,409	\$185.32	\$160,116	> 1 = 7 Days* 1-4 = 14 Days 5-14 = 21 Days 15-24 = 28 Days +25 = 35 Days	4 H/M Max 400	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.
Sun Country Airlines		3.A	4.A	HRxMMGx12	3.A	HRxMMGx12	7.A	14.A.1	28.C		27.B	Contract 2010, as amended
	B737NG	\$82.74	70	\$69,502	\$126.88	\$106,579	0-8 = 15 days 9-13 = 22 days +14 = 30 days	Start with 24 4 H/M		2%	\$0 to \$300 depending on plan and single, single +1 or family	
Virgin America (Red Wood)		Appendix A	4.A.1	HRxMMGx12	Appendix A	HRxMMGx12	7.A.1	14.A		28.B.2	27.A.2	
	A320	\$107.00	70	\$89,880	\$172.00	\$144,480	0-1 = 5 Days 1-5 = 15 Days +5 = 20 Days	5 H/M 80 and 480 Max**	125% of 6% contributed	-	-	*Reserves have a MMG of 75, 10.D.1, **Two sick banks, normal and catastrophic.
		Appendix A	10.C.2*	HRxMMGx12	Appendix A	HRxMMGx12	9.A.1	8.B.1				Rule book 2014
Cargo Airlines												
Atlas Air	B747	\$149.33	62	\$111,102	\$213.32	\$158,710	>5 = 14 days <6 = 21 days	1 Day / Month Max 24 Catastrophic 2 Days / Month*** No Max	10%**		Health 14-25% Dental 20-30%	*First year is 50 hours MMG, Out-Base is 105 hours MMG, **Compan will match 50%, ***Catastrophic sick days accrue at 2 days per month. If the normal bank is full the additional day goes into the catastrophic bank.
ABX Air		3.A.1	3.B.1*	HRxMMGx12	3.A.1	HRxMMGx12	7.A.1	14.A	28.A.1		Appendix 27-A	
	B-767	\$153.03	68	\$124,872.48	\$218.61	\$178,385.76	>1 = 1 Day/Mo 1-5 = 14 Days 5-15 = 21 Days 15+ = 28 Days	1 Day / Month No Max				
FedEx Express (FedEx)		19	19.D.1	HRxMMGx12	19	HRxMMGx12	10.A	9.A				
	A380	\$186.33	85	\$190,057	\$262.84	\$268,097	>1 = >15 days* 1-4 = 15 days 4-5 = 15 days** 5-9 = 22 days 9-10 = 22days** 10-19 = 29 days 19-20=29 days** +20 = 36 days	6 H/M		None, Pension plan(s) available	Pilot: \$61 / mo. Pilot + Family: \$230 / mo	*Less than 1 year prorated at 1.5 days per month; **Additionally days prorated for certain years.
	Wide Body	\$174.15		\$177,633	\$245.65	\$250,563						
	Narrow Body	\$153.22		\$156,284	\$211.75	\$215,985						
Kalitta Air		3.C.1.a	4.A.1	HRxMMGx12	3.C.1.a	HRxMMGx12	7.B	14.B.7.C		28	27.G.4.a	Contract 2006 as amended
	B747	\$144.27	62	\$107,337	\$192.36	\$143,116	1-4 = 14 Days 5+ = 21 Days	7 Days on first day; After 1st year, 58 Days / Month Max 42	>10 2.5%* <10 5%*	None	>5 Yrs \$20/\$40** <6 Yrs No Cost	*The company will match 100% of the amount contributed. **\$20 for individual, \$40 for family (per mo nth)
UPS (UPS)		5.B.2	5.K	HRxMMGx12	5.B.1	HRxMMGx12	8.A	7.A	10.A		9.C.3	
	B757, B767, A300, B747, MD-11	\$185.51	75	\$180,872	\$261.67	\$255,128	1-4 = 14 Days 5-10 = 21 Days 11-19 = 28 Days 20+ = 35 Days	5.5 Hours Per Pay Period No Max		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	HRxMMGx13*	11.A.1.b	9.A.1		15.A.1	6.G	Contract 2006 as amended
	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes

Captain Yearly Pay Comparison

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 Officer Yearly Pay Comparison

THE GRID

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.

ACY	Atlantic City, NJ Spirit Airlines	DTW	Detroit, MI Delta Air Lines	LAS	Las Vegas, NV Allegiant Air	ONT	Ontario, CA UPS
ANC	Anchorage, AK Alaska Airlines FedEx Express UPS	DOH	Doha, Qatar Qatar Airways	LAX	Los Angeles, CA American Airlines Alaska Airlines Delta Air Lines United Airlines Virgin America FedEx Express	ORD	Chicago, IL American Airlines United Airlines Frontier Airlines Spirit Airlines
ATL	Atlanta, GA Delta Air Lines Southwest Airlines	DXB	Dubai, United Emirates Emirates			PDX	Portland, OR Alaska Airlines
BLI	Bellingham, WA Allegiant Air	EWR	Newark, NJ Delta Air Lines United Airlines			PGD	Punta Gorda, FL Allegiant Air
BOS	Boston, MA American Airlines JetBlue Airways	FLL	Fort Lauderdale, FL Allegiant Air JetBlue Airways Spirit Airlines	LGA	New York City, NY Delta Air Lines United Airlines	PHL	Philadelphia, PA American Airlines
BWI	Baltimore, MD Southwest Airlines	GUM	Guam United Airlines	LGB	Long Beach, CA JetBlue Airways	PHX	Phoenix, AZ American Airlines Southwest Airlines
CGN	Cologne, Germany FedEx Express	HKG	Hong Kong FedEx Express	MCO	Orlando, FL JetBlue Airways Southwest Airlines Frontier Airlines	PIE	St. Petersburg, FL Allegiant Air
CLE	Cleveland, OH United Airlines	HNL	Honolulu, HI Hawaiian Airlines			SDF	Louisville, KY UPS
CLT	Charlotte, NC American Airlines	HOU	Houston, TX Southwest Airlines	MDW	Chicago, IL Southwest Airlines	SEA	Seattle, WA Alaska Airlines Delta Air Lines
CVG	Cincinnati, OH Delta Air Lines	IAD	Washington, DC United Airlines	MEM	Memphis, TN FedEx Express	SFB	Orlando, FL Allegiant Air
DAL	Dallas, TX Southwest Airlines Virgin America	IAH	Houston, TX United Airlines	MIA	Miami, FL American Airlines UPS	SFO	San Francisco, CA United Airlines Virgin America
DCA	Washington, DC American Airlines	IND	Indianapolis, IN FedEx Express	MSP	Minneapolis, MN Delta Air Lines Sun Country	SLC	Salt Lake City, UT Delta Air Lines
DEN	Denver, CO United Airlines Frontier Airlines Southwest Airlines	IWA	Phoenix, AZ Allegiant Air	OAK	Oakland, CA Allegiant Air Southwest Airlines	STL	St. Louis, MO American Airlines
DFW	Dallas, TX American Airlines Spirit Airlines	JFK	New York City, NY American Airlines Delta Air Lines JetBlue Airways Virgin America				

Regional Airlines

The 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!

Highlighted blocks indicate best in class.

Airline name and ATC call sign

Gray blocks indicate source of data or date data was obtained 3.C.1 indicates contract section see contract for more information

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual Over 2,000 Pilots	Sick Time Accrual	401(K) Match
ExpressJet (LXJIT) (Accey)	EMB-145XR	\$45.26		\$40,734	\$98.18	\$88,362	< 1 = 7 Days** 2-6 = 14 Days 7-10 = 21 Days +11 = 28 Days	5 H/M Max 640 (110 above 640**)	<5 5-10 10+ Ves
	EMB-145, EMB-135								
	60-76 Seat A/C***	\$49.98		\$44,982	\$107.83	\$97,047			
ExpressJet (LASA) (Accey)	-	3.A.1	3.B.1	HRxMMGx12	3.A.1	HRxMMGx12	3.A.1	7.A	25
	CRJ-200	\$46.44	75	\$41,796	\$101.80	\$91,620	<1 = 14 Days** 1-5 = 14 Days 6-14 = 21 Days +15 = 28 Days	0-4 = 2.75 H/M 4-7 = 3 H/M 7-10 3.25 H/M +10 = 3.5 H/M Max 500	1=20% 2=30% 3=40% 4=50% 7=75% 10=75%
	CRJ-700, CRJ-900	\$48.48		\$43,632	\$109.33	\$98,397			
SkyWest Airlines (Skywest)	-	3.A	4.A	HRxMMGx12	3.A	HRxMMGx12	7.A.1	14.A.1	27
	EMB-120	\$37.15	80	\$35,664	\$76.21	\$73,162	<6m = 30.8 Hrs >5 = 36.96 Hrs >10 = 46 Hrs >15 = 49 Hrs >16 = 52 Hrs >17 = 55 Hrs >18 = 58 Hrs >19 = 61 Hrs	After 90 Days .0193 Per Hour 1.45 H/M*** After 2 Years .027 Per Hour 2 H/M*** After 5 Years .0385 Per Hour 2.89 H/M***	1.2-4
	CRJ-200	\$45.77		\$41,193	\$106.67	\$96,003			
	CRJ-700	\$48.52		\$43,668	\$113.07	\$101,763			
	EMB-175	\$48.70		\$43,830	\$113.20	\$101,880			
	CRJ-900	\$40.00		\$45,000	\$117.00	\$105,300			

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.

General Information

THE GRID

	Aircraft Types	2 Digit Code	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Do Business For:	Union	EFBs	Bases	Notes
ExpressJet (LXJT) (Accey)	EMB-145XR EMB-145 EMB-135	EV	\$7,500 w/ ERJ type*, \$1,000 Referral	\$300 / week & \$1,400 per diem to checkride, then MMG	Paid for by company; single occupancy	\$1.85/hr	April 2007**	1,980	United, American***	ALPA	Surface 3 LTE	EWR, IAH, ORD, CLE, 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
			Online	Feb/15	Feb/15	4.C.2	Apr/2016	Apr/2016					Contract 2004 as amended, Currently in negotiations;
	CRJ-200 CRJ-700 CRJ-900	EV	\$7,500 w/ CRJ type*, \$1,000 Referral	\$300 / week	Paid for by company; single occupancy	\$1.85/hr	June 2007**	1,488	Delta, American	ALPA	Surface 3 LTE	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
ExpressJet (LASA) (Accey)			Online	3.C.1		5.A.1	Mar/2016	Apr/2016					Contract 2007 as amended, Currently in negotiations;
	3,468												
	CRJ-200 CRJ-700 CRJ-900 EMB-175 EMB-120	OO	\$7,500 w/ RJ type rating	65 Hours	Paid for by company; dual occupancy, Company will pay 50% for single room	1.85/hr	October 2011	3,888	United, American, Alaska, Delta	None	Surface 3 LTE	PDX, SEA, SFO, LAX, SLC, PHX, DEN, MSP, ORD, IAH, FAT, PSP, TUS	*Updated via section 3027.6.A
SkyWest Airlines (Skywest)				3008.19.A	3015.6.A.1	3009.1.A	Dec/2015	Apr/2016					Pilot Agreement signed August 2015
	EMB-170 EMB-175	RW	EMB-145 \$12,500 EMB-170/5 \$7,500	\$1,600 first mo. then MMG	Paid for by company; single occupancy	\$1.95/hr Dom \$2.50/hr Int.*	3.5 Years	2,105	United, American, Delta	IBT	iPad	CMH, DCA, GSO, IND, LGA, MCI, MIA, ORD, PHL, PIT, EWR, JFK	\$1,000 to \$11,000 contract signing bonus, based on hire date. \$5,000 FO anniversary bonus, \$10,000 CA anniversary bonus. *International per diem only applies when block in to block out is greater than 90 mins. Contract 2015
					10.A.2.a	4.B.1	Nov/2015	Apr/2016					
Republic Airways (Republic or Shuttle)	CRJ-700*, EMB-145, EMB 175	MQ	\$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	November 2007****	2,300	American	ALPA	iPad*****	DFW, ORD	*CRJ-700 gone by Dec/2016, **Bonus with 2 year contract, \$10,000 with pipeline program; ***Until IOE complete; ****Company projects 2 1/2 years; *****Pilot provides iPad and gear
			Online	4.A	4.B	5.B.1	Dec/2015	Jul/2015					Contract 2003 as amended, Currently in negotiations
500 - 2,000 Pilots													
Endeavor Air (Flagship)	CRJ-200 CRJ900	9E	\$23,000*	MMG, but no per diem	Single Occupancy paid by company	\$1.70/hr	July 2007	1,587	Delta	ALPA		JFK, DTW, MSP, LGA	Pay based on DOS+2 years, 1% increases every year, *\$23,000 per year until Dec 2018.
			Online	3.D.1, 5.D.4		5.D.1	Dec/2015	Mar/2016					Contract 2013 as amended
PSA Airlines (Bluestreak)	CRJ-200 CRJ-700 CRJ-900	OH	No - \$1000 Referral*	MMG & Per Diem	Paid for by company; single occupancy	\$1.75/hr	Hiring Street CAs**	1,186	American	ALPA		CLT, DAY, TYS	*\$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 line
						5.A.1	Jul/2015	Dec/2015					Contract 2013 as amended
Mesa Airlines (Air Shuttle)	CRJ-200 CRJ-700 CRJ-900 EMB-175	YV	None	76 Hours during training	Paid for by company; single occupancy	\$1.47/hr	4 Months	1,250	United, American	ALPA	iPad*	PHX, DFW, IAD, IAH	*Pilot must purchase iPad
				5.A.2	5.B.1	5.A.2	Feb/2016	Feb/2016					Contract 2008 as amended
Air Wisconsin (Wisconsin)	CRJ-200	ZW	No Bonus, \$1000 or \$1250 Ref.*	2.5 hours per day	Paid for by company; single occupancy	\$1.60/hr dom \$1.90/hr int	2.5 - 3 Years	750	American	ALPA		DCA, LGA, ORF, PHL	Pilot hiring and attrition from 10/2013 to 10/2014, *\$1250 referral bonus if applicant has CRJ type rating
				4.C	5.A.1	5.D.1	Jul/2015	Apr/2016					Contract 2003, Pilot data from 10/6/2014 seniority list.
Horizon Air (Horizon Air)	DH-8-Q400	QX	None	16 credit hours per week & per diem	Paid for by company; double occupancy	\$1.80/hr	December 2011	662	Alaska	IBT		ANC, BOI, GEG, MFR, PDX, SEA	
				5.1.4	6.C	5.G.1	Dec/2015	Dec/2015					Contract 2012 as amended
Compass Airlines (Compass)	EMB-175	CP	\$1,500 Referral Bonus	MMG & Per Diem*	Paid for by company; double occupancy	\$1.65/hr**	April 2015	710	Delta, American	ALPA	iPad	MSP, LAX, SEA	*Per diem only when not in base for sims; **DOS + 24 Mos. \$1.70,
				3.H, 5.B	5.B.3	5.B.1	Dec/2015	Dec/2015					Contract 2014 as amended
GoJet Airlines (Lindbergh)	CRJ-700 CRJ-900*	G7	\$10,000	\$23/hr @ 60 hr	Paid for by company; single occupancy	\$1.60/hr	January 2015	555	United, Delta	IBT		ORD, RDU, STL, DEN	*7 CRJ-900s being delivered by the end of 2015.
			May/15	5.B.3	6.C	5.O	Dec/2015	Dec/2015					Contract 2007 as amended
	Aircraft Types	2 Digit Code	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Do Business For:	Union	EFBs	Bases	Notes

	Aircraft Types	2 Digit Code	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Do Business For:	Union	EFBs	Bases	Notes
Under 500 Pilots													
Piedmont Airlines (Piedmont)	DH-8-100 DH-8-300 ERJ-145*	PI	\$5,000	MMG + 1/2 per diem per day	Paid for by company; dual occupancy	\$1.70/hr	18 - 24 Months	380	American	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/2015	Jul/2015					Contract 2013 as amended
Tran States Airlines (Waterski)	ERJ-145	AX		\$24.90 @ 60 hrs	None	\$1.70/hr	July 2015	510	United, American	ALPA		IAD, STL, ORD	Contract 2011 as amended
				3.C.1	5.A.1	5.C.1	Dec/2015	Dec/2015					
Cape Air (Kap)	ATR-42 C402 BN2	9K	None	40 Hours per week	Paid for by company; Single occupancy	\$37/overnight	Upon Reaching ATP Mins	190	Hyannis Air Service DBA Cape Air	IBT	No	New England, New York, Montana, Midwest, Caribbean & Micronesia (See Notes)	HYA, EWB, BOS, PVC, ACK, MVY, RUT, LEB, RKD, AUG, PVD, ALB, OGS, MSS, SLK, HPN, BIL, SDY, GDV, OLF, GGW, HVR, UIN, MWA, CGI, IRK, TBN, OWB, SJU, MAZ, STX, STT, EIS, GUM
				3.K.A	6.E.5.A	6.G.1	Jul/2015	Jul/2015					Contract 2012 as amended
Silver Airways (Silverwings)	Saab 340b B1900D*	3M	\$12,000**	MMG & Per Diem	Paid for by company; dual occupancy	\$1.75/hr	18 months	220	Self***	IBT		FLL, IAD, TPA, GNV, ATL	*Gone after November; **\$3,000 after IOE, \$3,000 after 1 year, \$6,000 after 2 years; ***11 Codeshares
						5.C	Jul/2015	Feb/2015					Contract 2011 as amended
Ameriflight, LLC (AMFlight)	EMB-120 EMB-110 BE1900 & 99 SA227 C208 PA31	AM	None	\$9 - \$12.50 per hour* \$35 / Day Per Diem	Paid for by company; Single occupancy	\$1.45/hr	Immediate	190	UPS FedEx DHL Lantheus ACS Mallinckodt	None	iPad	DFW, BFI, PDX, SFO, BUR, ONT, PHX, ABQ, SLC, SAT, OMA, LAN, CVG, SDF, BUF, MHT, EWR, MIA, BQN, SJU	*Hourly rate in training depends on PIC, SIC and aircraft type.
							Apr/2016	Apr/2016					
CommutAir (CommutAir)	DH-8-100 DH-8-200 ERJ-145	C5	Up to \$15,000*	MMG	Paid for by company; single occupancy	\$1.50/hr	November 2015	205	United	ALPA		EWR, IAD	*Have an ATP/CTP \$7,000; Need and ATP/CTP, Free ATP/CTP plus \$2,000; or \$5/ 121 flight hour up to \$8,000.
				3.G	5.A.8	5.B.3	Mar/2016	Mar/2016					Contract 2015 as amended
Great Lakes Airlines (Lakes Air)	B1900D EMB-120	ZK	No	\$36/Day		\$1.50/hr	13 Months	100		UTU		DEN, PHX	15 Month, \$7,500 training contract required.
						4.D	Jul/2015	Jul/2015					Contract 2014 as amended
Peninsula Airways (Peninsula)	Saab 340A, Saab 340B*	KS				\$50/day	2012	120		None		ANC, BOS	*\$1,100/Mo. Base Salary
							Oct/2014						Need contract
Seaborne Airlines (Seaborne)	DH-8-300 S340	BB				\$30/dm, \$50/nt	December 2015	40				SJU, STX	
							Apr/2016	Apr/2016					Need contract
Corvus Airlines (Raven Flight)	B1900C B1900D* DH-8	7H	No	MMG	None, except during SIMs in SEA, Single	\$40.00 per over night	November 2009**	81	Ravn Alaska	None	iPad	ANC	*After 6 months pay goes to \$40 on B1900, first year pay adjusted for this. **Hageland pilots can transfer at any time once they hit ATP mins, so much uncertainty abounds
							Apr/2016	Apr/2016					Need contract
Island Air (Moku)	DH-8-100 DH-8-Q400	WP		MMG*	Paid for by company; Single occupancy	None, On a RON, company will reimburse w/ receipt	July 2008	50	Self	ALPA		HNL	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/2014						Contract 2009 as amended
Total Pilots	20,472												
	Aircraft Types	2 Digit Code	Sign on Bonus	Pay During Training	Hotel during new hire training	Per Diem	Most Junior CA hired	Number of Pilots	Do Business For:	Union	EFBs	Bases	Notes

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	150%	\$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)	12	Yes*	FAA Part 117	176	4:00	None	1:2**	None	100%	150%	\$100/6 mo***	None	*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	-	Pilot Agreeemnt signed August 2015
Republic Airways (Republic or Shuttle)	12	Yes*	14	217	4:12	See Trip Rig	1:2	1:4	75%	100%. Over 87 hours 125%**	Provided by company	Company provided	*Only line holders and available for reassignment. **Premium pay when available is 115%, 130% or 150%
	23.E.1	3.E & F	23.C.1	-	3.B.2	-	3.B.3	3.B.4	3.G.1	3.C	4.B, C, F	-	Contract 2015
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

Contractual Work Rules

THE GRID

	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
500 - 2,000 Pilots													
Endeavor Air (Flagship)	11	Yes	14	501	4	None	None	None	100%	150% 200%**	New hires pay 50%, all others get \$240 per year*	None	*Starts 1/1/2015, **200% at company discretion.
	3.R.4	3.N.1	12.H.1	-	3.H.1	-	-	-	8.A	3.M.3	18.C, 18.H	26.A.1	Contract 2013 as amended
PSA Airlines (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 (Air Shuttle)	11	Yes*	FAA Part 117	205	None	None	None	None	50%	100% or 200%**	Company pays half of blazer and pants only	None	*To line guarantee, **200% for junior manning and improper reassignments.
	12.B	3.G	12	-	-	-	-	-	6.A	3.H.1	5.E.2	-	Contract 2008 as amended
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 amended
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 discretion
	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 amended
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
	12.E	4.D	12.C.3	-	4.B.1	-	-	-	8.A	3.G	26.3	26.C.1	Contract 2014 as amended
GoJet Airlines (Lindbergh)	11/10*	No*	14	97	4**	None	None	None	50%	150%	\$25 / Month	None	*If company gets 98% completion 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.I.1	-	-	-	5.H	5.E	26.K.5.a	-	Contract 2007 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
Under 500 Pilots													
Piedmont Airlines (Piedmont)	11	Yes	14	185	4	4 per day*	None	None	75% air; 50% ground	100%**	\$25 / month	None	*See examples in referenced contract section, **Unless available for premium pay
	25.C.2,3 & 4	3.G.4.a	LOA 12	-	3.G.3.a	3.G.3.a	-	-	8.B.5, 8.C.3	25.G	26.Y.4	-	Contract 2013 as amended
Tran States Airlines (Waterski)	12 line holders 11 reserves	Yes*	14	246	4	None	None	None	100%	150%	\$25 / month	None	*Line holders only
	25.B.3.a.2 & d.2	3.F	12.E.1	-	LOA 2011- 07	-	-	-	3.H.1	3.E.2	5.F.3	-	Contract 2011 as amended
Cape Air (Kap)	10	Yes	14	170	5	None*	None*	None*	100% for 135 50% for 121	100% or 150%**	Paid in full by company, no set amount per year. Reasonable amount.	Yes as needed	*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%
	14.E.2	3.I	14.B	-	3.B.V.I.	-	-	-	3C1B	-	-	25.A.5	Contract 2012 as amended
Silver Airways (Silverwings)	11	Yes*	14	161	3, 4 on lost day	Greater of min day, credit, duty rig	2:1	None	50% for first 5 hours, then 100%	100%	\$150 / yr**	None	*Greater of line value or actual flown except for named storms, then 50%; **For replacement only.
	6.D.3 & 4	6.H.8.a	8.A.1	-	3.H	3.B.1	3.B.1.c	-	7.D.1	3.D	5.J	-	Contract 2011 as amended
Ameriflight, LLC (AMFlight)	Fly 4-5 days per week	Yes	FAA 135	NA	NA	NA	NA	NA	100%	100%	None	None	
CommutAir (CommutAir)	12/11	Yes & No*	14.5**	192	3.75	None	None	None	75%	100% or 3.75 Hrs***	\$17.50 per month	None	*There are exception to cancellation pay, see referenced contract section. **Aloud 1 hour more to dead head to base. ***Additionally incentive offered on a case by case basis
	3.E	12.B.1.a	-	3.D.2.a	-	-	-	-	8.A.2	3.F.1	5.D.3	-	Contract 2015 as amended
Great Lakes Airlines (Lakes Air)	10	No	14 or 15*	59	3.75	None	None	None	50%	100%	Paid by company after 2 YOS**	None	*For continuous duty overnights, **and every two years thereafter,
	3.C.2	-	18.C.1	-	18.B.5	-	-	-	3.C.4	18.J.1.b	19.D	-	Contract 2014 as amended
Peninsula Airways (Peninsula)	5 on 2 off												
Seaborne Airlines (Seaborne)	13												
Corvus Airlines (Raven Flight)	10	No	FAA Part 117	NA	2.4	0	0	0	30%	100%	New Hire Paid by Company then \$80 per year	No	
Island Air (Moku)	11/12* Line Holder, 11/10** Reserve	Yes***	FAA Part 117	123	3.8	None	None	None	100%	150%	Company issues 3 shirts, pants, replaces as worn	None	*12 days off during 31 day months, **Reserves have 3 options, Standard (20 days on), Min (17) & Max (23); ***Average pay, can be reassigned
	10.C.1.d; 10.C.1.e.(4)	4.E.1	10.B		4.B	-	-	-	4.F.1	4.A.4	15.AA	-	Contract 2009 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

Additional Compensation Details

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual Over 2,000 Pilots	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
ExpressJet (LXJT (Accey))	EMB-145XR, EMB-145, EMB-135	\$45.26	75	\$40,734	\$98.18	\$88,362	< 1 = 7 Days** 2-6 = 14 Days 7-10 = 21 Days +11 = 28 Days	5 H/M Max 640 (110 above 640***)	<5 = 4% 5<10 = 5% 10+ = 6% Vesting*	<5 = 2.5% 5<10 = 4% 10<15 = 5% 15<20 = 5.5% 20+ = 6%	25%	*Based on YOS; **Prorated 7/12ths of a day per month. ***110 Additional hours may be accrued for any illness longer than 30 days, if more than 255 hours used at once actual is 7 H/M. ****60-76 seat aircraft pay rates added with new contract extension, currently there are none on property. Contract 2004 as amended, Currently in negotiations
	60-76 Seat A/C****	\$49.98		\$44,982	\$107.83	\$97,047						
ExpressJet (LASA) (Accey)	-	3.A.1	3.B.1	HRxMMGx12	3.A.1	HRxMMGx12	8.A.1	7.A	25.A.2	25.B.2	LOA 9	
	CRJ-200	\$46.44	75	\$41,796	\$101.80	\$91,620	<1 = 14 Days** 1-5 = 14 Days 6-14 = 21 Days +15 = 28 Days	0-4 = 2.75 H/M 4-7 = 3 H/M 7-10 3.25 H/M +10 = 3.5 H/M Max 500	1=20% of 6% 2=30% of 6% 3=40% of 6% 4-6=50%of6% 7=75% of 6% 10=75%of8%	None	30%	**Vesting based on YOS, **1.2 Days per month of employment.
	CRJ-700, CRJ-900	\$48.48		\$43,632	\$109.33	\$98,397						
	-	3.A	4.A	HRxMMGx12	3.A	HRxMMGx12	7.A.1	14.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	\$73,162	<6m = 30.8 Hrs >5 = 36.96 Hrs > 10 = 46 Hrs > 15 = 49 Hrs > 16 = 52 Hrs >17 = 55 Hrs >18 = 58 Hrs >19 = 61 Hrs	After 90 Days 0193 Per Hour 1.45 H/M*** After 2 Years .027 Per Hour 2 H/M*** After 5 Years 0385 Per Hour 2.89 H/M***	1.2-6%****	None	38%	*MMG for reserve pilots is 76. **Vacation time is based on how much your work, see chart in 3011.1 for per hour basis, Hours quoted in this chart are based on working 800 hours in one year. Pilots set the daily rate for vacation awards. ***H/M based on MMG of 75 hours. ****Based on YOS.
	CRJ-200	\$45.77		\$41,193	\$106.67	\$96,003						
	CRJ-700	\$48.52		\$43,668	\$113.07	\$101,763						
	EMB-175	\$48.70		\$43,830	\$113.20	\$101,880						
	CRJ-900	\$50.00		\$45,000	\$117.00	\$105,300						
	-	3027.2	3008.5.A.3*	HRxMMGx12	3027.1	HRxMMGx12	3011.1**	3012.1		-		Pilot Agreeemnt signed August 2015
Republic Airways (Republic or Shuttle)	EMB-170 EMB-175	\$50.42	75	\$45,378	\$120.11	\$108,099	1 = 12.6 days 2 = 13.65 days 3 = 14.7 days 4 = 15.75 days 5 = 16.8 days 6 = 17.85 days 7 = 18.9 days 8 = 22.05 days 9 = 23.1 days 10 = 24.15	PDO* 1 Yr = 4.20 H/M 2 Yr = 4.55 H/M 3 Yr = 4.90 H/M 4 Yr = 5.25 H/M 5 Yr = 5.60 H/M 6 Yr = 5.95 H/M 7 Yr = 6.30 H/M 8 Yr = 7.35 H/M 9 Yr = 7.70 H/M 10 = 8.05 H/M No Max	<6 = 2.5% 6-13 = 4% 13+ = 6%	None	35% for Legacy PPO Medical Plan 25% for PHP Pilot Health Plan 35% for TPO Traditional PPO Plan	*Yearly accrual rate is based on a monthly accrual rate. Rates shown are multiplied by 12 divided by 4. Vacation is taken out of a PDO bank @ 4 hrs per day.
	-	3-1	3.K.1	HRxMMGx12	3-1	HRxMMGx12	8.A.1***	8.A.1	14.K		14.E	Contract 2015
Envoy formally American Eagle (Envoy)	EMB-145, EMB-140	\$39.78	75	\$35,802	\$89.12	\$80,208	1 = 7 days 2 = 14 days 7 = 21 days +14 = 28 days	PTO = 2.5 H/M SSLB = 2.5 H/M 200 Max	1-4 = 3.5% 5-9 = 5.25% 10-14 = 6.4% 15-19 = 7% 20+ = 8%	None	31% to 35% 1% increases per year	*CRJ-700 gone by Dec/16; **New-hires are capped at 12th year pay for CA and 4 years for FO. ***Max contribution from company shown.
	CRJ-700* EMB-175				\$93.90	\$84,510						Contract 2003 as amended, Currently in negotiations
	-	LOA**	LOA	HRxMMGx12	LOA**	HRxMMGx12	8	8.II.A	28.B***	28.B	28.A.3.b	
	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual 500-2,000 Pilots	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
Endeavor Air (Flagship)	CRJ-200	\$38.49	75	\$34,641	\$84.03	\$75,627	<1yr=<7 days*** 1-2yrs=7 days >2yrs=14days >5yrs=21days >16yrs=28days	2.5 H/M	50% Match: 1-5 = 6% 5-10 = 8% 10+ = 10% Vesting**	None	32% for medical (35% 1/1/15), 25% dental	*Pay based on DOS+2 years, 1% increases every year; **Based on YOS, ***>1 year prorated
	CRJ-900	\$39.75		\$35,775	\$89.96	\$80,964						
	-	3.A.1	4.A	HRxMMGx12	3.A.1	HRxMMGx12	7.A.3.b	14.A	28.B	28.B	27.A.2	Contract 2013 as amended
PSA Airlines (Bluestreak)	CRJ-200	\$41.78	75	\$37,602	\$98.37	\$88,533	< 1 = 7 days > 2 = 14 days > 7 = 21 days >14 = 28 days	0-5 = 3.5 H/M 5+ = 4 H/M 485 Max	50% Match: .5-5 = 2% 5-7 = 4% 7-10 = 8% 10+ = 8%*	-5-5 = 1.5% 5-7 = 2% 7-10 = 2.5% 10+ = 3.5%	27%	*75% after 10 YOS, **Vesting after 3 YOS.
	CRJ-700 CRJ-900	\$43.29		\$38,961	\$106.67	\$96,003						
	-	3.A.1	4.A	HRxMMGx12	3.A.1	HRxMMGx12	7.A	14.A	28.C**	28.C	27.B.4	Contract 2013 as amended
Mesa Airlines (Air Shuttle)	CRJ-200	\$37.96	76	\$34,620	\$80.93	\$73,808	< 1 = 7 days > 2 = 14 days > 5 = 21 days > 20 = 28 days	0-1 = 1.52 H/M 1-4 = 2.17 H/M +4 = 3.0 H/M	2%*	None	Based on rates set by company and insurance provider	*Pilots shall receive as the Company matching contribution the greater of the amount contributed to any other Company employees or two percent
	CRJ-700, CRJ-900, EMB-175				\$93.76	\$85,509						
	-											
Air Wisconsin (Wisconsin)	CRJ-200*	\$49.24	75	\$44,316	\$107.67	\$96,903	< 1 = 7 days > 2 = 14 days > 5 = 21 days > 10 = 28 days > 19 = 35 days	3.75 H/M Max 375	3-4% = 1% 5-8% = 2% 7% = 3% 8% = 4% 9% = 5%	3%	25%	*1.5% Pay Raise every year on October 1st., 3.A.2, **Pilot must contribute first percentages to get company matching (second percentage)
	-	3.A.1	4.A	HRxMMGx12	3.A.1	HRxMMGx12	7.B.2	14.A.1	28.B**	28.A	27.D.2.a	Contract 2003 as amended
Horizon Air (Horizon Air)	Q-400	\$49.43	80.5	\$43,770	\$119.19	\$105,543	< 5 = 14 days > 5 = 28 days	3 H/M	6%	None	Company Discretion	*MMG based on 35 day bid period
	-	App. A.D	5.B.1	HRxMMGx12	App. A.B	HRxMMGx12	13.B	14.A.1	27.C	27.C	27.A	Contract 2012 as amended
Compass Airlines (Compass)	E-170, E-175	\$45.80	75	\$41,220	\$111.24	\$100,116	< 1 = 7 days > 1 = 14 days > 5 = 21 days > 15 = 28 days	0-2 = 3 H/M 2-5 = 3.25 H/M 5+ = 3.5 H/M Max 450	50% Match: 9m-4 = 4% 3-5 = 6% 6+ = 8%	None	29% Employee, 34% Family	*Contract is based on months of service for vacation accrual, converted to years for comparison, first year is prorated;
	-	3.D	4.A.1	HRxMMGx12	3.D	HRxMMGx12	7.A.2**	14.A	28.B.2	-	27.B.2	Contract 2014 as amended
GoJet Airlines (Lindbergh)	CRJ-700	\$37.70	74	\$33,478	\$96.97	\$86,109	> 1 = 7 days > 2 = 14 days > 7 = 21 days > 15 = 28 days	0-2 = 2 H/M +2 = 3 H/M Max 300	1% Veste 100% after 3 YOS	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	?	HRxMMGx12	13.A.1	14.A	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	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes

Additional Compensation Details

THE GRID

	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual Under 500 Pilots	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes
Piedmont Airlines (Piedmont)	Q-100, Q-300	\$40.33	75	\$36,297	\$89.98	\$80,982	> 1 = 5 days*** < 1 = 5 days 2-7 = 10 days 7-13 = 15 days +14 = 20 days	4 H/M	50% Match: <4 = 6% 4-9 = 9% 10-14 = 10% 15-19 = 11% 20+ = 12%	1%	Set amount** 2016 Max 17%	*50% match based on YOS, **See chart at referenced contract section; ***First year is prorated.
Tran States Airlines (Waterski)	-	3.B	3.C.1	HRxMMGx12	3.A	HRxMMGx12	7.A.4	14.A.1	28.B.2	28.B.3	27.B.2	Contract 2013 as amended
	ERJ-145	\$43.68	75	\$39,312	\$101.43	\$91,287	< 1 = 7 days** 2-5 = 14 days 6-13 = 21 days +14 = 28 days	0-2 = 2 H/M 3-5 = 3 H/M +6 = 4 H/M 300 Max	1-4 = 4%** +4 = 6%** 50% Match	None	38% Employee, 50% Family	*First year is prorated. **50% matching based on YOS.
Cape Air (Kap)	-	3	3.C.1	HRxMMGx12	3	HRxMMGx12	7.A.1	14.A	28.D	-	27.C.2	Contract 2011 as amended
	ATR-42, C402, BN2	\$12.72	40	\$26,458	\$30.02	\$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		HRxMMGx52	8.A.1		5.G.1	-	5.A & B	Need contract
Silver Airways (Silverwings)	Saab 340b	\$39.03	75	\$35,127	\$83.07	\$74,763	< 1 = 7 days** 2-6 = 14 days 7-10 = 21 days +11 = 28 days	4 H/M 160 Max	4%*	None	40% for employee, 75% for family	*25% matching, **First year prorated
	B1900D	\$30.21	75	\$27,189	\$66.26	\$59,634						
	-	3.L	3.G	HRxMMGx12	3.L	HRxMMGx12	11.A.1	13.A.1	24.F	24.F	24.B.1	Contract 2011 as amended
Ameriflight, LLC (AMFlight)	All	Salary	160 Units of Pay	\$31,000	Salary	\$89,650	1.16 Days per month		5%	None	\$198 per month	
CommutAir (CommutAir)	Q-200, Q-300, ERJ-145	\$45.63	75	\$41,067	\$106.37	\$95,733	< 1 = 7 days** 2-5 = 14 days +6 = 21 days	2.5 H/M	up to 6%**	None	35% Employee 65% Family	*FO max out at 6 years, CA max out at 20 years ERJ. **First year is prorated. ***50% based on YOS
	-	LOA 8.V	3.D.1.a*	HRxMMGx12	LOA 8.V*	HRxMMGx12	7.A.1	14.A.2	28.C	28	27.D	Contract 2015 as amended
Great Lakes Airlines (Lakes Air)	B1900D, EMB-120	\$33.52	75	\$30,168	\$56.67	\$51,003	0-3 = 7 Days 4-5 = 14 Days +6 = 21 Days	.94* or 1.56 H/M	Equal to other employees	None	Equal to other employees	*From zero to 3 years,
	-	3.A	3.C.1	HRxMMGx12	3.A	HRxMMGx12	5.A	6.B.1	20.B	-	20.A	Contract 2014 as amended
Peninsula Airways (Peninsula)	Saab 340A, Saab 340B*											
	-											Need contract
Seaborne Airlines (Seaborne)	DHC-6-300	\$44.00	75	\$39,600	\$93.00	\$83,700			Yes*			*Based on profitability
	S340	\$40.00		\$36,000	\$69.00	\$62,100						
	-			HRxMMGx12		HRxMMGx12						Need contract
Corvus Airlines (Raven Flight)	B1900C, B1900DD, DH-8	\$64.00	60	\$37,440	\$117.00	\$84,240	2.9 Hours Per Week	2 Days Per Year	2%	None	\$450-\$500 / Mo. \$750-\$800 / Mo.	
	-			HRxMMGx12		HRxMMGx12						Need contract
Island Air (Moku)	Q-100	\$38.57	80	\$37,027	\$79.83	\$76,637	< 1 = 15 days +3 = 19 days +5 = 23 days	7.6 H/M 480 Max 720 Max*	1-3 = 1% 3-6 = 5% 6-8 = 3% 8-10 = 2% 10-12 = 1% 12+ = 0%	1-3 = 1% 3-4 = 3% 4-5 = 4% 5-6 = 5% 6-8 = 7% 8-10 = 8% 10-12 = 9% 12+ = 10%	0% for employee, full cost for family, after 3rd year then 0% for all	*After 5 YOS.
	ATR-72	\$40.50		\$38,880	\$100.98	\$96,941						
	Q-400			\$0	\$100.98	\$82,400						
	-	3.A	4.A.2	HRxMMGx12	3.A	HRxMMGx12	5.A	12.A.1	LOA 2	LOA 2	14.A	Contract 2009 as amended
	Aircraft Types	FO Top Out Pay (Hourly)	MMG	Base Pay	Top CA pay	Base Pay	No. of Vacation weeks & accrual	Sick Time Accrual	401(K) Matching (%)	401(K) DC	Percentage of health care employee pays	Notes

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.

Captain Yearly Pay Comparison

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. *Ameriflight is based on salary.

First Officer Yearly Pay Comparison

THE GRID

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.

THE GRID

ABQ Albuquerque, NM
Ameriflight, LLC

ACK Nantucket, MA
Cape Air

ALB Albany, NY
Cape Air

ANC Anchorage, AK
Horizon Air
Peninsula Airways
Corvus Airlines

ATL Atlanta, GA
ExpressJet Airlines
Silver Airways

AUG Augusta, ME
Cape Air

BFI Seattle, WA
Ameriflight, LLC

BIL Billings, MT
Cape Air

BOI Boise, ID
Horizon Air

BOS Boston, MA
Peninsula Airways
Cape Air

BQN Aguadilla, PR
Ameriflight, LLC

BUF Buffalo, NY
Ameriflight, LLC

BUR Burbank, CA
Ameriflight, LLC

CGI Cape Girardeau, MO
Cape Air

CHO Charlottesville, VA
Piedmont Airlines

CLE Cleveland, OH
ExpressJet Airlines

CLT Charlotte, NC
PSA Airlines

CMH	Columbus, OH Republic Airways	HPN	White Plains, NY Cape Air	MSS	Massena, NY Cape Air	ROA	Roanoke, VA Piedmont Airlines
CVG	Cincinnati, OH Ameriflight, LLC	HVR	Havre, MT Cape Air	MOV	Martha's Vineyard, MA Cape Air	RUT	Rutland, VT Cape Air
DAY	Dayton, OH PSA Airlines	HYA	Hyannis, MA Cape Air	MWA	Marion, IL Cape Air	SAT	San Antonio, TX Ameriflight, LLC
DCA	Washington, DC Republic Airways Air Wisconsin	IAD	Washington, DC Mesa Airlines Trans States Airlines	OGS	Ogdebsburg, NY Cape Air	SBY	Salisbury, MD Piedmont Airlines
DEN	Denver, CO Skywest Airlines GoJet Airlines Great Lakes Airlines	IAH	Houston, TX ExpressJet Airlines Skywest Airlines	OLF	Wolf Point, MT Cape Air	SDF	Louisville, KY Ameriflight, LLC
DFW	Dallas, TX ExpressJet Airlines Envoy Ameriflight, LLC	IND	Indianapolis, IN Republic Airways	OMA	Omaha, NE Ameriflight, LLC	SDY	Sidney, MT Cape Air
DTW	Detroit, MI ExpressJet Airlines Endeavor Air Compass Airlines	IRK	Kirksville, MO Cape Air	ONT	Ontario, CA Ameriflight, LLC	SEA	Seattle, WA Skywest Airlines Horizon Air
EIS	Tortola, BVI Cape Air	JFK	New York City, NY Republic Airways Endeavor Air	ORD	Chicago, IL ExpressJet Airlines Skywest Airlines Republic Airways Envoy GoJet Airlines Trans States Airlines	SFO	San Francisco, CA Skywest Airlines Ameriflight, LLC
EWB	New Bedford, MA Cape Air	LAN	Lansing, MI Ameriflight, LLC	ORF	Norfolk, VA Air Wisconsin	SJU	San Juan, PR Ameriflight, LLC Seaborne Airways Cape Air
EWN	New Bern, NC Piedmont Airlines	LAX	Los Angeles, CA Skywest Airlines Compass Airlines	OWB	Owensboro, KY Cape Air	SLC	Salt Lake City, UT Skywest Airlines Ameriflight, LLC
EWR	Newark, NJ ExpressJet Airlines Republic Airways Ameriflight, LLC CommutAir	LEB	Lebanon, NH Cape Air	PDX	Portland, OR Skywest Airlines Horizon Air Ameriflight, LLC	SLK	Saranac Lake, NY Cape Air
FAT	Fresno, CA Skywest Airlines	LGA	New York City, NY Republic Airways Endeavor Air Air Wisconsin	PHL	Philadelphia, PA Republic Airways Air Wisconsin	STL	St. Louis, MO GoJet Airlines Trans States Airlines
FLL	Fort Lauderdale, FL Silver Airways	MAZ	Mayaguez, PR Cape Air	PHX	Phoenix, AZ Skywest Airlines Mesa Airlines Ameriflight, LLC Great Lakes Airlines	STT	St. Thomas, USVI Cape Air
GDV	Glendive, MT Cape Air	MCI	Kansas City, MO Republic Airways	PIT	Pittsburgh, PA Republic Airways	STX	St. Croix, USVI Seaborne Airways Cape Air
GEG	Spokane, WA Horizon Air	MDT	Harrisburg, PA Piedmont Airlines	PSP	Palm Springs, CA Skywest Airlines	TBN	Fort Leonard Wood, MO Cape Air
GGW	Glasgow, MT Cape Air	MFR	Medford, OR Horizon Air	PVC	Provincetown, MA Cape Air	TPA	Tampa, FL Silver Airways
GNV	Gainesville, FL Silver Airways	MHT	Manchester, NH Ameriflight, LLC	PVD	Providence, RI Cape Air	TUS	Tucson, AZ Skywest Airlines
GSO	Greensboro, NC Republic Airways	MIA	Miami, FL Republic Airways Ameriflight, LLC	RDU	Raleigh-Durham, NC GoJet Airlines	TYS	Knoxville, TN PSA Airlines
GUM	Guam Cape Air	MSP	Minneapolis, MN Skywest Airlines	RKD	Rockland, ME Cape Air	UIN	Quincy, IL Cape Air
HNL	Honolulu, HI Island Air		Compass Airlines				

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

Chicago Pilot Job Fair

Date: Friday, May 6, 2016

Tickets available: March 28, 2016 @ Noon

Dallas / Fort Worth Pilot Job Fair

Date: Friday, July 15, 2016

Tickets available: June 13, 2016 @ Noon

Las Vegas Pilot Job Fair

Date: Friday, September 23, 2016

Tickets available: August 15, 2016 @ Noon

Career Services

Application Review

Resume Critique

Career Consulting

Interview Prep