

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 18-06
Tuesday, April 18, 2006

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

February 2006 Passenger Airline Employment Down 5.8 Percent from February 2005

U.S. scheduled passenger airlines employed 5.8 percent fewer workers in February 2006 than in February 2005, the 14th consecutive month that full-time equivalent employee (FTE) levels for the scheduled passenger carriers declined compared to the same month of the previous year, the U.S. Department of Transportation's Bureau of Transportation Statistics (BTS) reported today (Table 2).

BTS, a part of the Research and Innovative Technology Administration (RITA), reported that the February 2005 to February 2006 decline in FTE's was the seventh consecutive month with a decline in FTE's of more than 5 percent from the same month of the previous year. In FTE calculations, a part-time employee is counted as one-half a full-time employee.

The last month FTE's were higher than the previous year was in December 2004, the last of seven consecutive months of increases from the previous year (Table 2). Scheduled passenger airlines include network, low-cost, regional and other airlines.

Many regional carriers were not required to report employment numbers before 2003, so year-to-year comparisons involving regional carriers, or the total industry, are not available for the years before 2003. Using the available numbers from network, low-cost, regional and other airlines, the 404,000 FTE's employed in February 2006 were the lowest total since at least the beginning of 2003 (Table 3).

The seven network carriers employed 268,000 FTE's in February, 66.4 percent of the passenger airline total (Table 4). Low-cost carriers employed 16.8 percent and regional carriers employed 13.7 percent. The network carriers are the only carrier group to reduce FTE's each February from the previous year since 2002 (Table 5).

American Airlines employs the most FTE's among the network carriers, Southwest Airlines employs the most among low-cost carriers and American Eagle Airlines employs the most among regional carriers. Seven of the top 10 employers in the industry are network carriers (Table 6).

- more -

AIRLINE EMPLOYMENT PRESS RELEASE ADD ONE

Network Airlines

Network carrier FTE's have declined every month since 2003 from the same month the previous year. They declined 7.8 percent in February 2006 compared to February 2005 (Table 7). Numbers from previous years were reported in BTS' Feb. 21 press release http://www.bts.gov/press_releases/2006/bts009_06/html/bts009_06.html.

Network carrier FTE's dropped from 364,000 in February 2002 to 268,000 in February 2006, a decline of 26.4 percent (Table 8).

FTE's at all seven network carriers declined in February 2006 from February 2002. The biggest percentage declines were at US Airways, down 42.0 percent, a reduction of 14,000 FTE's, and United Airlines, down 31.6 percent, a reduction of 25,000 FTE's. Collectively, the seven network carriers have reduced February FTE headcount in 2006 by 96,000 since 2002 (Table 9).

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.

Data for US Airways and America West Airlines, now in the process of merging operations, are separately reported – US Airways' data are included in the network carriers' category and America West's in the low-cost carriers' category.

Low-Cost Airlines

Low-cost carrier FTE's declined 4.1 percent in February 2006 compared to February 2005, the 11th consecutive month of decreases from the previous year (Table 10). The 68,000 FTE's employed by the seven low-cost carriers in February account for 16.8 percent of the passenger airline total (Tables 11 and 4).

Low-cost carrier FTE's were 61,000 in February 2002, 71,000 in February 2005 and 68,000 in February 2006. The increase from 2002 to 2006 was 11.9 percent (Table 11). Of the airlines operating and reporting in both February 2006 and February 2002, all reported more FTE's in 2006 except Southwest Airlines, down 1.4 percent, and ATA Airlines, down 55.4 percent (Table 12).

Low-cost carriers are those that the industry generally recognizes as operating under a low-cost business model with fewer infrastructure costs.

Employment data 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 for consistency. The airline discontinued all flights on Jan. 5.

- more -

AIRLINE EMPLOYMENT PRESS RELEASE ADD TWO

Regional Airlines

Regional carrier FTE's were down 1.2 percent in February compared to February 2005 (Table 13).

Regional carrier FTE's rose from 41,474 in February 2003 to 55,000 in February 2006, an increase of 33.3 percent (Table 14).

The seven regional carriers reporting employment data in both 2002 and 2006 employed 10.5 percent more FTEs in February 2006 than in February 2002. Of that group, Air Wisconsin and Mesaba were the only carriers to report fewer FTE employees in February 2006 than February 2002 (Table 15).

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

Reporting Notes

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 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 April 11.

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 March airline employment data for May 16.

-more-

AIRLINE EMPLOYMENT PRESS RELEASE
ADD THREE

Table 1: Change in Passenger Airline Full-time Equivalent Employees from the Previous Year*

Percentage change compared to same month the previous year for the most recent 13 months

Month	Network Carriers (Pct. Change)	Low-Cost Carriers** (Pct. Change)	Regional Carriers (Pct. Change)	All Passenger Airlines*** (Pct. Change)
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	-7.0	-1.1	10.0	-3.7
July 2004-July 2005	-5.6	-1.5	4.9	-3.3
Aug. 2004-Aug. 2005	-9.0	-0.7	3.9	-5.7
Sept. 2004-Sept. 2005****	-8.9	-1.0	3.4	-5.8
Oct. 2004-Oct. 2005	-8.9	-1.0	2.4	-5.8
Nov. 2004-Nov. 2005	-9.3	-2.3	0.1	-6.5
Dec. 2004-Dec. 2005	-8.5	-1.4	0.0	-5.9
Jan. 2005-Jan. 2006	-7.8	-5.3	-1.8	-6.1
Feb. 2005-Feb. 2006	-7.8	-4.1	-1.2	-5.8

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one 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 airline discontinued flights on Jan. 5, 2006.

*** Includes network, low-cost, regional and other carriers. Other Carriers generally operate within specific niche markets. They are: Allegiant Air, Aloha Airlines, Casino Express Airlines, Continental Micronesia, Hawaiian Airlines, Midwest Airlines, Shuttle America, Sun Country Airlines, TransMeridian Airlines, USA3000 Airlines.

**** Atlantic Southeast Airlines was granted an extension for the filing of September 2005 employment numbers. For year-to-year comparison purposes, its numbers are not included in September 2004.

Note: Percentage changes based on numbers prior to rounding.

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD FOUR**

Table 2: Change in Total Passenger Airline* Full-time Equivalent Employees from the Previous Year**

Percentage change compared to same month the previous year

Month	2003	2004	2005	2006
January	-1.0	-6.0	-1.2	-6.1
February	-1.7	-5.3	-1.4	-5.8
March	-2.8	-4.1	-1.9	
April	-4.4	-2.3	-3.1	
May	-6.7	-0.8	-3.4	
June	-8.3	0.5	-3.7	
July	-9.6	2.5	-3.3	
August	-9.5	2.2	-5.7	
September***	-9.3	2.4	-5.8	
October	-10.4	2.5	-5.8	
November	-9.2	2.2	-6.5	
December	-8.3	0.9	-5.9	

Source: Bureau of Transportation Statistics

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

** Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

*** Atlantic Southeast Airlines was granted an extension for the filing of September 2005 employment numbers. For year-to-year comparison purposes, its numbers are not included in September 2004.

Note: Percentage changes based on numbers prior to rounding.

Table 3: Total Passenger Airline* Full-time Equivalent Employees**
Numbers in thousands (000's)

Month	2003	2004	2005	2006	Percentage Change 2003-2006
January	465	437	432	405	-12.9
February	459	435	429	404	-12.0
March	454	436	428		
April	448	438	424		
May	443	440	424		
June	439	441	424		
July	433	444	428		
August	433	443	418		
September	430	440	414		
October	428	439	413		
November	430	439	411		
December	430	434	409		
Monthly Average	441	439	421		
Jan.-Feb Average	462	436	430	405	-12.5

Source: Bureau of Transportation Statistics

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

** Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

Note: Percentage changes and averages based on numbers prior to rounding.

AIRLINE EMPLOYMENT PRESS RELEASE
ADD FIVE

Table 4: Total Number of Full-time Equivalent Employees* by Carrier Group, February 2002-2006
 Numbers in thousands (000's)

	Network	Low-Cost	Regional*	All Passenger Airlines**
2002	364	64	30	467
2003	342	66	42	459
2004	305	70	49	435
2005	291	71	56	429
2006	268	68	55	404
Pct. Change 2002-2006***	-26.4%	6.9%	32.5%	-13.5%
Percent of Total Passenger Airline Employees in 2006	66.4%	16.8%	13.7%	

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

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

*** Percentage change comparison is for 2003 to 2006 because of the number of airlines in these categories that did not meet the standard for reporting monthly employment numbers.

Note: Percentage changes based on numbers prior to rounding.

Table 5: Change in Full-time Equivalent Employees* by Carrier Group, February 2002-2006
 Percentage Change from the previous year

	Network	Low-Cost	Regional	All Passenger Airlines**
2002	-15.2	-1.0	-14.0	-13.3
2003	-6.0	3.6	38.7	-1.7
2004	-11.0	6.9	17.3	-5.3
2005	-4.6	0.6	13.8	-1.4
2006	-7.8	-4.1	-1.2	-5.8

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

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

Note: Percentage changes based on numbers prior to rounding.

- more -

AIRLINE EMPLOYMENT PRESS RELEASE
ADD SIX

Table 6: Top 10 Airlines, February 2006
Ranked by Number of Full-Time Equivalent Employees*

Rank	Airline	Total FTE Employees (000)	Carrier Group	Feb. 2005 Rank	Feb. 2004 Rank
1	American	75	Network	1	1
2	United	53	Network	2	2
3	Delta	47	Network	3	3
4	Continental	33	Network	5	5
5	Southwest	31	Low Cost	6	6
6	Northwest	31	Network	4	4
7	US Airways	20	Network	7	7
8	America West	11	Low Cost	8	8
9	American Eagle	9	Regional	9	10
10	Alaska	9	Network	10	9

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

Table 7: Change in Network Airline Full-time Equivalent Employees* from the Previous Year

Percentage change compared to same month the previous year

Month	2003	2004	2005	2006
January	-5.3	-12.5	-4.3	-7.8
February	-10.7	-11.0	-4.6	-7.8
March	-8.2	-8.7	-5.0	
April	-10.0	-6.6	-6.5	
May	-12.7	-4.9	-6.7	
June	-14.4	-3.6	-7.0	
July	-15.8	-2.0	-5.6	
August	-16.4	-1.7	-9.0	
September	-16.6	-1.7	-8.9	
October	-16.6	-1.7	-8.9	
November	-15.4	-1.7	-9.3	
December	-14.1	-3.4	-8.5	

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

Note: Percentage changes based on numbers prior to rounding.

-more-

AIRLINE EMPLOYMENT PRESS RELEASE
ADD SEVEN

Table 8: Network Carrier Full-time Equivalent Employees by Month*
Numbers in thousands (000's)

	2002	2003	2004	2005	2006	Percentage Change 2002-2006
January	368	349	305	293	270	-26.8
February	364	342	305	290	268	-26.4
March	364	334	305	289		
April	363	327	306	286		
May	369	322	306	286		
June	371	318	306	285		
July	371	313	306	289		
August	372	311	305	278		
September	369	308	302	275		
October	369	308	302	275		
November	361	305	300	272		
December	356	306	296	271		
Monthly Average	366	320	304	282		
Jan.-Feb Average	366	346	305	292	269	-26.6

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.
 Note: Percentage changes and averages based on numbers prior to rounding.

Table 9: Network Carrier Full-time Equivalent Employees, February 2002-2006*
(Ranked by February 2006 FTE Employees)
Numbers in thousands (000's)

Rank		2002	2003	2004	2005	2006	Percentage Change 2002-2006
1	American**	97	95	79	76	75	-23.0
2	United	78	69	59	57	53	-31.6
3	Delta	66	62	58	55	47	-28.1
4	Continental	36	36	34	32	33	-7.7
5	Northwest	44	42	38	38	31	-29.0
6	US Airways	34	28	26	24	20	-42.0
7	Alaska	10	10	10	9	9	-8.2
	Total	364	342	305	291	268	-26.4

Source: Bureau of Transportation Statistics

Note: Detail may not add to total due to rounding

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.
 Note: Percentage changes based on numbers prior to rounding.

- more -

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD EIGHT**

Table 10: Change in Low-Cost Airline Full-time Equivalent Employees* from the Previous Year

Percentage change compared to same month the previous year

Month	2003	2004	2005	2006
January	9.2	8.5	0.4	-5.3
February	8.5	6.9	0.6	-4.1
March	14.1	0.5	0.0	
April	12.4	0.6	-0.7	
May	11.7	0.8	-1.0	
June	10.0	1.5	-1.1	
July	9.2	2.3	-1.5	
August	9.6	1.1	-0.7	
September	9.8	0.7	-1.0	
October	9.8	0.7	-1.0	
November	9.0	0.6	-2.5	
December	1.7	0.5	-1.4	

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

Note: 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 airline discontinued flights on Jan. 5, 2006.

Note: Percentage changes based on numbers prior to rounding.

- more -

AIRLINE EMPLOYMENT PRESS RELEASE
ADD NINE

Table 11: Low-Cost Carrier Full-time Equivalent Employees by Month*
Numbers in thousands (000's)

	2002	2003**	2004**	2005**	2006	Percentage Change 2002-2006
January	60	66	71	72	68	12.8
February	61	66	70	71	68	11.9
March	62	70	71	71		
April	63	70	71	70		
May	63	71	71	71		
June	64	71	72	71		
July	65	71	72	71		
August	65	71	72	71		
September	64	71	71	71		
October	64	71	71	70		
November	66	72	72	70		
December	66	67	72	71		
Monthly Average	64	70	71	71		
Jan.-Feb Average	60	66	71	71	68	12.3

Source: Bureau of Transportation Statistics

Note: Percentage changes and averages based on numbers prior to rounding.

Note: Detail may not add to total due to rounding

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one 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 airline discontinued flights on Jan. 5, 2006.

- more -

AIRLINE EMPLOYMENT PRESS RELEASE
ADD TEN

Table 12: Low-Cost Carrier Full-time Equivalent Employees, February 2002-2006*
 (Ranked by February 2006 FTE Employees)
 Numbers in thousands (000's)

Rank		2002	2003	2004	2005	2006	Percentage Change 2002-2006
1	Southwest	32	34	32	31	31	-1.4
2	America West	11	12	11	12	11	2.8
3	JetBlue	2	4	5	7	9	283.4
4	AirTran	4	5	5	6	7	59.2
5	Frontier	2	3	4	4	4	87.5
6	ATA	7	7	7	5	3	-55.4
7	Spirit	2	2	2	2	2	3.6
8	Independence**	N/A	N/A	4	4	N/A	N/A
	Total	61	66	70	71	68	11.9

Source: Bureau of Transportation Statistics

Note: Percentage changes based on numbers prior to rounding.

Note: Detail may not add to total due to rounding

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one 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. The airline discontinued flights on Jan. 5, 2006.

N/A: Not applicable because carriers did not meet the standard for filing.

Table 13: Change in Regional Airline Full-time Equivalent Employees from the Previous Year*

Percentage change compared to same month the previous year

Month	2004**	2005	2006
January	16.9	15.8	-1.8
February	18.0	13.8	-1.2
March	20.0	13.3	
April	22.1	12.2	
May	23.5	10.9	
June	25.8	10.0	
July	31.4	4.9	
August	31.8	3.9	
September	36.9	3.4	
October	32.6	2.4	
November	32.3	0.1	
December	18.7	0.0	

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

** Three regional airlines, Mesa, Pinnacle and PSA, did not meet the reporting standard in 2003. The three airlines have reported employment numbers since 2004.

Note: Percentage changes based on numbers prior to rounding.

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD ELEVEN**

Table 14: Regional Carrier Full-time Equivalent Employees by Month*
Numbers in thousands (000's)

	2003	2004**	2005	2006	Percentage Change 2003-2006
January	41	48	58	55	33.7
February	41	49	56	55	33.3
March	41	50	56		
April	41	50	57		
May	42	51	57		
June	41	52	57		
July	41	54	57		
August	42	55	57		
September	36	49	51		
October	42	55	57		
November	42	56	56		
December	43	55	55		
Monthly Average	41	52	56		
Jan.-Feb Average	41	49	57	55	33.5

Source: Bureau of Transportation Statistics

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

** Three regional airlines, Mesa, Pinnacle and PSA, did not meet the reporting standard in 2003. The three airlines reported employment numbers since 2004.

Note: Percentage changes based on numbers prior to rounding.

- more -

**AIRLINE EMPLOYMENT PRESS RELEASE
ADD TWELVE**

Table 15: Regional Carrier Full-time Equivalent Employees, February 2002-2006*
(Ranked by February 2006 FTE Employees)

Rank		2002	2003	2004	2005	2006	Percentage Change 2002-2006
1	American Eagle	8,510	7,781	7,794	9,373	9,345	9.8
2	Sky West	N/A	5,224	5,895	7,329	8,147	N/A
3	Express Jet	5,569	5,418	5,898	6,456	6,429	15.4
4	Comair	N/A	5,191	5,790	6,174	6,087	N/A
5	Atlantic Southeast	4,329	5,198	5,449	5,415	5,294	22.3
6	Horizon	3,419	3,390	3,376	3,341	3,508	2.6
7	Mesa	N/A	N/A	3,378	3,178	3,222	N/A
8	Mesaba	3,153	3,159	2,904	3,288	3,065	-2.8
9	Pinnacle	N/A	N/A	1,991	2,753	2,991	N/A
10	Air Wisconsin	2,838	2,974	3,315	3,644	2,358	-16.9
11	Executive	1,249	1,964	1,876	1,786	1,778	42.4
12	PSA	N/A	N/A	N/A	1,758	1,595	N/A
13	Trans States	997	1,176	1,270	1,436	1,452	45.6
	Total**	30,064	41,475	48,936	55,931	55,271	83.8

Source: Bureau of Transportation Statistics

Note: Detail may not add to total due to rounding

* Full-time Equivalent Employee (FTE) calculations count two part-time employees as one full-time employee.

** Many regional carriers were not required to report employment numbers before 2003, so year-to-year comparisons involving regional carriers, or the total industry, are not appropriate for the years before 2003.

N/A: Not applicable because carriers did not meet the standard for filing.

- end -