

M O V I N G T H E
AMERICAN
ECONOMY

U.S. Department of Transportation
Office of Public Affairs
Washington, D.C.
www.dot.gov/affairs/briefing.htm

Research and Innovative Technology Administration
BTS Data

BTS 37-05
Tuesday, August 16, 2005

Contact: Dave Smallen
Tel.: (202) 366-5568

June 2005 Passenger Airline Employment Down 3.4 Percent from June 2004

U.S. scheduled passenger airlines employed a total of 452,666 workers in June 2005, 3.4 percent fewer than in June 2004, the U.S. Department of Transportation's Bureau of Transportation Statistics (BTS) reported today (Table 1).

BTS, a part of the Research and Innovative Technology Administration, reported that the seven network carriers employed 303,579 total full-time and part-time workers – 6.7 percent fewer workers in June 2005 than a year earlier (Table 2). The low-cost carriers reported 74,659 total employees, 0.8 percent fewer than June 2004 (Table 3); and the regional carriers reported 60,850 total employees, 9.9 percent more than the previous year (Table 4).

June was the seventh consecutive month of year-over-year declines in airline employment levels for the scheduled passenger carriers since BTS began tracking the numbers. But part-time employee numbers continued to grow with a 0.5 percent increase in June.

Many regional carriers were not required to report employment numbers before 2003, so year-to-year comparisons involving regional carriers as a group, or the full industry, are not appropriate for earlier years. BTS is providing pre-2003 comparisons for network and low-cost carriers, as well as pre-2003 numbers for individual regional carriers that were required to report in earlier years.

Airlines that operate at least one aircraft with the capacity to carry combined passengers, cargo and fuel of 18,000 pounds – the payload factor – must report monthly employment statistics.

The 2004 statistics do not include employment data for one regional airline that was not required to report for that year – PSA Airlines.

Numbers for Independence Air, which changed its business model from a regional to low-cost carrier in mid-2004, have been included with low-cost carriers for 2003, 2004 and 2005. This change reflects the carrier's current business model as a low-cost operator.

-more-

AIRLINE EMPLOYMENT PRESS RELEASE
ADD ONE

Using Full-Time Equivalent Employees (FTE) calculations, employment at network carriers in June dropped 34.6 percent from 2001 to 2005. The biggest declines were at US Airways, down 50.3 percent; and United Airlines, down 43.6 percent (Table 5). In FTE calculations, part-time workers are counted as one-half of a full-time employee.

The seven low-cost carriers that were required to report employment data in 2001 and 2005 employed 11.5 percent more FTEs in June 2005 than in June 2001 (Table 6).

The eight regional carriers that were required to report employment data in 2001 and 2005 employed 14.1 percent more FTEs in June 2005 than in June 2001. Of that group, only Horizon Air reported fewer FTE employees in June 2005 than June 2001 (Table 7).

In this release, Tables 1, 2, 3 and 4 use total numbers for full-time and part-time employees, while employee numbers in Tables 5, 6, 7 and 8 show FTEs.

The 3.4 percent drop in FTEs from June 2004 to June 2005 equaled the May 2005 results as the largest year-to-year drop in scheduled passenger airline employment in the seven months that these numbers have been compiled for these airline groups (Table 8). The year-over-year employment numbers have fallen each consecutive month since BTS began publishing these data effective with December 2004 results.

Network carriers operate a significant portion of their flights using at least one hub where connections are made for flights to down-line destinations or spoke cities. Low-cost carriers are those that the industry generally recognizes as operating under a low-cost business model with fewer infrastructure costs.

Regional carriers provide service from small cities, using primarily regional jets to support the network carriers' hub and spoke systems.

The Other Carrier category generally reflects those airlines that operate within specific niche markets such as Aloha and Hawaiian Airlines in serving the Hawaiian Islands.

Data are compiled from monthly reports filed with BTS by commercial air carriers as of Aug. 10.

Additional airline employment data can be found on the BTS website at http://www.bts.gov/programs/airline_information/number_of_employees/. BTS has scheduled release of July airline employment data for Sept. 20.

-more-

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD TWO**

Table 1: Passenger Airline Employment, June 2004-2005

	June 2004	June 2005	Pct. Change 2004- 2005
Total (38)			
Total	468,585	452,666	-3.4
Full-time	412,935	396,343	-4.0
Part-time	55,650	55,923	0.5
Network Carriers (7)*			
Total	325,330	303,579	-6.7
Full-time	286,856	265,935	-7.3
Part-time	38,474	37,644	-2.2
Low Cost Carriers (8)			
Total	75,262	74,659	-0.8
Full-time	68,123	67,102	-1.5
Part-time	7,139	7,547	5.7
Regional Carriers (13)**			
Total	55,349	60,850	9.9
Full-time	48,699	53,594	10.8
Part-time	6,650	7,256	9.1
Other Carriers (10)***			
Total	12,644	13,178	4.2
Full-time	9,257	9,702	4.8
Part-time	3,387	3,476	2.6

Source: Bureau of Transportation Statistics

*Independence Air (formerly known as Atlantic Coast Airlines) data have been included in 2004 and 2005 totals for low-cost carriers, reflecting the current change in its business model.

**2005 Regional data include results from one newly reporting airline that was not required to report employment data in 2004: PSA Airlines. The regional airline category, including only those airlines that reported employment data in both June 2004 and 2005, recorded a 6.7 percent growth rate.

*** Allegiant Air, Aloha Airlines, Casino Express Airlines, Continental Micronesia, Hawaiian Airlines, Midwest Airlines, Shuttle America, Sun Country Airlines, TransMeridian Airlines, USA3000 Airlines.

**Table 2: Total Number of Employees: Network Carriers, June 2001-2005
(number of current carriers in parentheses)**

	Total	Pct. Chge from previous year	Full-time	Pct. Chge from previous year	Part-time	Pct. Chge from previous year
2001 (8)	465,041	N/A	405,702	N/A	59,339	N/A
2002 (7)	394,241	-15.2	347,917	-14.2	46,324	-21.9
2003 (7)	337,483	-14.3	297,592	-14.5	39,891	-13.9
2004 (7)	325,330	-3.6	286,856	-3.6	38,474	-3.6
2005 (7)	303,579	-6.7	265,935	-7.3	37,644	-2.2

Source: Bureau of Transportation Statistics

-more -

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD THREE**

**Table 3: Total Number of Employees: Low-cost Carriers, June 2001-2005
(number of current carriers in parentheses)**

	Total	Pct. Chge from previous year	Full-time	Pct. Chge from previous year	Part-time	Pct. Chge from previous year
2001 (11)	69,384	N/A	61,879	N/A	7,505	N/A
2002 (11)	70,774	2.0%	64,011	3.4%	6,763	-9.9%
2003 (8)	73,906	4.4%	67,360	5.2%	6,546	-3.2%
2004 (8)	75,262	1.8%	68,123	1.1%	7,139	9.1%
2005 (8)	74,659	-0.8%	67,102	-1.5%	7,547	5.7%

Source: Bureau of Transportation Statistics

**Table 4: Total Number of Employees: Regional Carriers, June 2003-2005
(number of current carriers in parentheses)**

	Total	Pct. Chge from previous year	Full-time	Pct. Chge from previous year	Part-time	Pct. Chge from previous year
2003 (11)	44,213	N/A	38,941	N/A	5,272	N/A
2004 (13)	55,349	25.2	48,699	25.1	6,650	26.1
2005 (13)	60,850	9.9	53,594	10.1	7,256	9.1

Source: Bureau of Transportation Statistics

NOTE: Regional group numbers for years before 2003 are not included because of the limited number of regional carriers that met the requirement for filing reports.

-more-

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD FOUR**

Table 5: Network Carrier FTE Employees, June 2001-2005*
(Ranked by May 2005 FTE Employees)

Rank		2001	2002	2003	2004	2005	Percentage Full-time Employees	
							2001	2005
1	American**	94,856	98,956	85,508	79,065	75,947	85.2	86.2
2	United	96,914	79,635	63,618	59,252	54,661	90.3	88.4
3	Delta	76,140	65,726	58,366	57,915	52,673	83.4	88.6
4	Northwest	51,710	45,317	38,679	38,517	37,705	93.1	94.6
5	Continental	42,245	37,003	34,749	35,083	32,679	79.2	80.3
6	US Airways	44,684	34,153	26,404	26,065	22,224	90.3	87.3
7	Alaska	10,323	10,290	10,215	10,198	8,870	88.3	89.1
8	TWA	18,501	N/A	N/A	N/A	N/A	94.0	N/A
	Total	435,372	371,079	317,538	306,093	284,759	87.2	87.6

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count part-time workers as one-half of a full-time employee.
.**American Airline's statistics beginning in June 2001 reflect that carrier's absorption of former TWA employees that were retained by AA after its April 2001 acquisition of TWA's assets.

Table 6: Low-Cost Carrier FTE Employees, June 2001-2005*
(Ranked by May 2005 FTE Employees)

Rank		2001	2002	2003	2004	2005	Percentage Full-time Employees	
							2001	2005
1	Southwest	30,369	33,149	32,902	31,409	31,366	97.6	98.4
2	America West	12,554	11,601	10,852	11,529	11,964	79.7	76.8
3	JetBlue	1,521	2,774	4,447	5,898	7,505	71.9	81.5
4	AirTran	4,286	4,581	5,318	5,624	6,247	90.4	93.7
5	ATA	7,589	7,148	7,395	6,812	4,474	88.5	92.4
6	Frontier	2,290	2,662	3,028	3,938	4,053	82.6	79.6
7	Independence**	N/A	N/A	4,255	4,049	3,180	N/A	87.0
8	Spirit	2,116	2,273	2,438	2,436	2,099	85.1	89.3
	Total***	60,725	64,188	70,635	71,695	70,888	90.3	89.9

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count part-time workers as one-half of a full-time employee.
.**Employment numbers in 2003, 2004 and 2005 for Independence Air, which changed its business model from a regional to low-cost carrier in mid-2004, are included with low-cost carriers. The carrier did not meet the standard for filing in previous years.
*** Total numbers for carriers operating in 2005.

- more -

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD FIVE**

Table 7: Regional Carrier FTE Employees, June 2000-2004*
(Ranked by June 2005 FTE Employees)

Rank		2001	2002	2003	2004	2005	Percentage Full-time Employees 2001 2005	
1	American Eagle	8,986	8,509	7,567	8,500	9,443	86.8	88.6
2	Sky West	N/A	N/A	5,084	6,353	7,765	N/A	86.9
3	Comair	N/A	N/A	5,549	5,848	6,577	N/A	91.0
4	Express Jet	5,123	4,694	5,719	6,195	6,507	89.8	92.2
5	Atlantic Southeast	4,019	4,594	5,327	5,717	5,523	92.1	94.5
6	Horizon	3,690	3,496	3,357	3,377	3,395	84.5	87.1
7	Mesaba	3,245	3,297	3,046	3,033	3,359	75.6	75.7
8	Air Wisconsin	2,888	2,701	2,621	3,595	3,322	89.9	92.2
9	Mesa	N/A	N/A	N/A	3,682	3,294	N/A	98.9
10	Pinnacle	N/A	N/A	N/A	2,222	3,052	N/A	71.2
11	Executive	1,271	1,089	1,863	1,998	1,770	75.5	77.5
12	PSA	N/A	N/A	N/A	N/A	1,742	N/A	83.8
13	Trans States	1,268	980	1,152	1,411	1,476	89.0	95.1
	Total**	30,489	29,357	41,282	51,928	57,225	86.4	88.1

Source: Bureau of Transportation Statistics

Note: Many regional carriers were not required to report employment numbers before 2003 so year-to-year comparisons involving regional carriers as a group, or the full industry, are not appropriate for earlier years.

* Full-time Equivalent Employee (FTE) calculations count part-time workers as one-half of a full-time employee.

** Total numbers for carriers operating in 2005.

N/A: Carriers did not meet the standard for filing.

Table 8: Change in FTE Employees from the Previous Year*

Percentage change compared to same month the previous year

Month	Network Carriers (Pct. Change)	Low-Cost Carriers** (Pct. Change)	Regional Carriers*** (Pct. Change)	All Passenger Airlines**** (Pct. Change)
Dec. 2003-Dec. 2004	-3.5	0.5	29.4	0.7
Jan. 2004-Jan. 2005	-4.3	0.4	15.8	-1.0
Feb. 2004-Feb. 2005	-4.6	0.6	13.8	-1.4
Mar. 2004-Mar. 2005	-5.0	0.0	13.3	-1.9
Apr. 2004-Apr. 2005	-6.5	-0.7	12.2	-3.1
May 2004-May 2005	-6.7	-1.0	10.9	-3.4
June 2004-June 2005	-6.7	-0.8	9.9	-3.4

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count part-time workers as one-half of a full-time employee.

**Employment numbers in 2003, 2004 and 2005 for Independence Air, which changed its business model from a regional to low-cost carrier in mid-2004, are included with low-cost carriers.

***2005 Regional data include results from one newly reporting airline that was not required to report employment data in 2004: PSA Airlines. The regional airline category, including only those airlines that reported employment data in both June 2004 and 2005, recorded a 6.7 percent growth rate.

**** Includes network, low-cost, regional and other carriers.

- END -