
ANNUAL REPORT 2015

2

HIGHLIGHTS
The financial and operating highlights for Air Canada for the periods indicated are as follows.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

FINANCIAL PERFORMANCE METRICS

Operating revenues 3,182 3,104 78 13,868 13,272 596

Operating income 158 106 52 1,496 815 681

Non-operating expense (274) (206) (68) (1,188) (710) (478)

Net income (loss) (116) (100) (16) 308 105 203

Adjusted net income (1) 116 67 49 1,222 531 691

Operating margin % 5.0% 3.4% 1.6 pp 10.8% 6.1% 4.7 pp

EBITDAR (1) 425 319 106 2,534 1,671 863

EBITDAR margin % (1) 13.4% 10.3% 3.1 pp 18.3% 12.6% 5.7 pp

Unrestricted liquidity (2) 2,968 2,685 283 2,968 2,685 283

Net cash flows from operating activities 238 16 222 2,012 954 1,058

Free cash flow (1) (376) (370) (6) 197 (547) 744

Adjusted net debt (1) 6,291 5,132 1,159 6,291 5,132 1,159

Return on invested capital (“ROIC”) % (1) 18.3% 12.1% 6.2 pp 18.3% 12.1% 6.2 pp

Diluted earnings per share $	 (0.41) $	 (0.35) $	 (0.06) $	 1.03 $	 0.34 $	 0.69

Adjusted earnings per share – diluted (1) $	 0.40 $	 0.23 $	 0.17 $	 4.18 $	 1.81 $	 2.37

OPERATING STATISTICS (3) % Change % Change

Revenue passenger miles (“RPM”) (millions) 15,301 14,090 8.6 67,545 61,616 9.6

Available seat miles (“ASM”) (millions) 18,869 17,403 8.4 80,871 73,889 9.4

Passenger load factor % 81.1% 81.0% 0.1 83.5% 83.4% 0.1

Passenger revenue per RPM (“Yield”) (cents) 18.2 19.2 (5.5) 18.0 18.9 (4.6)

Passenger revenue per ASM (“PRASM”) (cents) 14.7 15.6 (5.3) 15.1 15.8 (4.4)

Operating revenue per ASM (cents) 16.9 17.8 (5.4) 17.1 18.0 (4.5)

Operating expense per ASM (“CASM”) (cents) 16.0 17.2 (7.0) 15.3 16.9 (9.3)

Adjusted CASM (cents) (1) 12.2 12.1 0.8 11.3 11.3 (0.2)

Average number of full-time equivalent
(“FTE”) employees (thousands) (4) 25.1 24.3 3.5 24.9 24.4 1.8

Aircraft in operating fleet at period-end 370 364 1.6 370 364 1.6

Average fleet utilization (hours per day) 9.4 9.2 1.4 10.0 9.9 1.1

Seats dispatched (thousands) 12,623 11,948 5.6 52,359 49,351 6.1

Aircraft frequencies (thousands) 136 135 0.9 567 555 2.1

Average stage length (miles) (5) 1,495 1,457 2.6 1,545 1,497 3.2

Fuel cost per litre (cents) 58.6 79.7 (26.5) 63.0 88.9 (29.1)

Fuel litres (millions) 1,035 992 4.3 4,478 4,213 6.3

Revenue passengers carried (thousands) (6) 9,686 9,189 5.3 41,126 38,526 6.7

1	� EBITDAR, EBITDAR margin and the adjusted measures are each non-GAAP financial
measures. Refer to sections 9 and 19 of Air Canada’s 2015 MD&A for descriptions of
Air Canada’s non-GAAP financial measures and additional GAAP measures.

2	� Unrestricted liquidity refers to the sum of cash, cash equivalents, short-term
investments and the amount of available credit under Air Canada’s revolving credit
facilities. At December 31, 2015, unrestricted liquidity was comprised of cash and
short-term investments of $2,672 million and undrawn lines of credit of $296 million.
At December 31, 2014, unrestricted liquidity was comprised of cash and short-term
investments of $2,275 million and undrawn lines of credit of $410 million.

3	� Except for the reference to average number of FTE employees, operating statistics
in this table include third-party carriers (such as Jazz Aviation LP (“Jazz”) and
Sky Regional Airlines Inc. (“Sky Regional”)) operating under capacity purchase
agreements with Air Canada.

4	� Reflects FTE employees at Air Canada. Excludes FTE employees at third party carriers
(such as Jazz and Sky Regional) operating under capacity purchase agreements with
Air Canada.

5	� Average stage length is calculated by dividing the total number of available seat miles
by the total number of seats dispatched.

6	� Revenue passengers are counted on a flight number basis (rather than by journey/
itinerary or by leg) which is consistent with the IATA definition of revenue passengers
carried.

01

TABLE OF CONTENTS

1.	 Highlights	 2

Message from the President and Chief Executive Officer	 4

Management’s Discussion and Analysis of Results of
Operations and Financial Condition
2.	 Introduction and Key Assumptions	 7

3.	 About Air Canada	 9

4.	 Strategy	 10

5.	 Overview	 19

6.	 Results of Operations – Full Year 2015 versus Full Year 2014	 22

7.	 Results of Operations – Fourth Quarter 2015 versus Fourth Quarter 2014	 31

8.	 Fleet		 42

9.	 Financial and Capital Management	 45

	 9.1.	 Liquidity	 45

	 9.2.	 Financial Position	 45

	 9.3.	 Adjusted Net Debt	 46

	 9.4.	 Working Capital	 47

	 9.5.	 Consolidated Cash Flow Movements	 48

	 9.6.	 Capital Expenditures and Related Financing Arrangements	 49

	 9.7.	 Pension Funding Obligations	 50

	 9.8.	 Contractual Obligations	 51

	 9.9.	 Share Information	 54

10.	 Quarterly Financial Data	 55

11.	 Selected Annual Information	 57

12.	 Financial Instruments and Risk Management	 58

13.	 Critical Accounting Estimates	 61

14.	 Accounting Policies	 64

15.	 Off-Balance Sheet Arrangements	 65

16.	 Related Party Transactions	 65

17.	 Risk Factors	 66

18.	 Controls and Procedures	 77

19.	 Non-GAAP Financial Measures	 78

20.	 Glossary	 81

2015 Consolidated Financial Statements and Notes	
Statement of Management’s Responsibility for Financial Reporting	 84

Independent Auditor’s Report	 85

Consolidated Financial Statements and Notes	 86

Officers and Directors	 136

Investor and Shareholder Information	 137

Official Languages at Air Canada	 137

Corporate Profile	 138

4

MESSAGE FROM THE
PRESIDENT
AND
CHIEF EXECUTIVE
OFFICER

Air Canada’s 2015 results are the strongest evidence
yet of the success of our transformational strategy.
Among other records, our revenues, EBITDAR,
operating income and adjusted net income for the
year all surpassed anything we previously reported.
This affirms our progress toward sustainable, long-
term profitability.

Adjusted net income of $1.2 billion ($4.18 per
diluted share) exceeded the previous year’s record
by $691 million or $2.37 per diluted share. EBITDAR
was $2.5 billion, an improvement of 51.6 per cent
over 2014. Our closely watched operating margin
increased nearly five percentage points to 10.8 per
cent from 6.1 per cent a year earlier.

Such results attest to the hard work of everyone
within our organization and speak to our shared
determination to deliver on our commitments
to investors. Broadly stated, Air Canada is intent
on pursuing profitable growth through margin
expansion to achieve sustained profitability. To enable
shareholders to evaluate our progress, in 2013 we set
forth three quantifiable financial objectives that we
subsequently increased in 2015. These included an
annual EBITDAR margin of 15-to-18 per cent from
2015 to 2018; a Return on Invested Capital (ROIC) of
13-to-16 per cent from 2015 to 2018; and a Leverage
Ratio of 2.2 or less by 2018.

For the sixth consecutive year, operating revenue
has grown. It exceeded $13.8 billion in 2015, up
$596 million from the previous year. Passenger
revenues rose, with an overall system-wide increase
of 5.2 per cent. In line with projections, we achieved
a 0.2 per cent reduction in adjusted unit costs,
which would have decreased 3.6 per cent had the
Canada‑U.S. dollar exchange rate remained at 2014
levels. Our operating expenses of nearly $12.4 billion
decreased $85 million, or one per cent from the prior
year. Overall, our total unit cost fell 9.3 per cent
largely due to fuel cost savings, but we view low fuel
prices during the year as transitory and our plans are
not contingent on oil prices remaining at 2015 levels.

5

We completed the year with unrestricted liquidity
of nearly $3 billion. Adjusted net debt amounted to
approximately $6.3 billion, an increase of $1.2 billion
from a year earlier due mainly to currency fluctuations
on long-term debt and finance lease balances and
continued investments in our fleet expansion. At
year-end, our adjusted net debt to trailing 12-month
EBITDAR ratio was 2.5 versus 3.1 for the prior period.
In 2015, the major ratings agencies either upgraded or
affirmed their ratings on Air Canada and its assorted
debt instruments.

As at January 1, 2016, the aggregate solvency surplus
in Air Canada’s domestic registered pension plans is
$1.3 billion, up from $660 million from a year earlier.
This remarkable turnaround from our $2.2 billion
solvency deficit at the end of 2010 should better
secure our employees’ retirements, while heightening
our financial flexibility and reducing the company’s
overall risk profile.

Further validating our strategy is that we carried
more customers than ever, flying more than
41 million people system-wide during the year at a
record annual mainline load factor of 83.5 per cent.
While our financial performance set records, our
customers are more concerned with our operational
performance and we did not disappoint. We met our
key On Time Performance target for the year, even as
we added complexity to our network with capacity
increases and new destinations. We won customer
service awards during the year and, with the renewal
of our Four-Star rating from Skytrax, we remain the
only Four-Star international carrier in North America.
As well, the Ipsos Reid Canadian Business Traveller
Survey determined 86 per cent of Canadian frequent
business travellers prefer Air Canada; an improvement
of 17 percentage points in the airline’s ratings in the
national survey over the past seven years.

In 2015, Air Canada also passed its IATA Operational
Safety Audit, which looked at more than 900 standards
and recommended practices, with “no findings”. For
the past seven years, Air Canada has passed its IOSA
audits with results of “zero findings”, putting the
airline in the top two per cent of carriers with respect
to safety. This was Air Canada rouge’s second IOSA
audit and the second time auditors reported “no
findings” for the leisure carrier.

The results we achieved in 2015, including our
130 per cent improvement in adjusted net income,
exceed those of prior years to such a degree that
one might conclude Air Canada did something
radically different. While Air Canada, like the rest of
the industry, benefited from lower fuel prices, these
results really reflect the gathering momentum of our
strategy to transform our airline into a company that
is sustainably profitable over the long term. It is also

indicative of the extent to which we at Air Canada are
engaged in this task, working determinedly together,
guided by our four corporate priorities first set in 2009.

The first of these is Revenue Enhancement and Cost
Transformation. This entails expanding margins
through reducing unit costs while concurrently seeking
new means to generate incremental passenger and
ancillary revenue.

Driving this priority has been Air Canada’s ongoing
fleet renewal program. During the year, Air Canada
took delivery of six more Boeing 787 Dreamliners,
bringing us to 12 of a firm order of 37 of these
aircraft. The 787 yields significant efficiency and
customer satisfaction gains over the older aircraft
they replace. Complementing the 787 program is a
conversion program underway for our Boeing 777
and Airbus A330 fleet to outfit these aircraft with an
interior that is both more competitive and provides
consistency with that of the 787 next generation cabin
design. Lastly, Air Canada rouge is maturing, reaching
at year-end 39 of a planned total of 50 aircraft in its
fleet. Our leisure carrier has exceeded expectations,
opening new opportunities for profitable growth in
international leisure markets at a unit cost 25 per cent
lower than that achievable with the same aircraft in
the mainline fleet.

The pursuit of savings and revenue continues elsewhere
through numerous other initiatives. This includes the
implementation in 2015 of a new passenger revenue
management system that optimizes revenue by selling
based on a passenger’s full trip itinerary rather than on
individual flight legs. We anticipate this new system
will yield $100 million in annual incremental bottom
line profit when fully implemented. Additionally, we
continue to develop our ancillary revenue base, which
grew 16 per cent per passenger in 2015.

Along with increasing revenue, a successful company
also seeks to lower its risk profile by diversifying its
revenue sources. Our second priority of International
Growth aims for both these goals and the benefits
were evident in 2015 as the impact of slower
Canadian economic growth was more than offset
by the vigor of our international operations, which
historically have offered higher margins. Travel
outside Canada accounted for nearly two-thirds of
Air Canada’s passenger revenue, with an increasing
amount consisting of international connecting traffic.
Such so-called Sixth Freedom traffic is a promising
source of future international traffic growth as
Air Canada positions itself to capture a larger share of
global traffic flows and channel it over our major hubs
(particularly international traffic to and from the U.S.
with a population base 10 times the size of Canada).

Moreover, we are using our renewed fleet to
significantly expand our global network. In 2015, we

2015 Management’s Discussion and Analysis6

introduced non-stop mainline service from Toronto to
Amsterdam, Delhi and Dubai, and non-stop seasonal
Air Canada rouge service from Montréal to Venice and
from Vancouver to Osaka. Further, we continued to
deepen our existing network by increasing Air Canada
mainline service to Paris from both Montréal and
Toronto in the summer and we added more frequent
Air Canada rouge seasonal service to select European
destinations.

A not-to-be-overlooked component of this expansion
is the significant contribution our partners make. We
collaborate closely with our Star Alliance partner
airlines and especially with our A++ Trans-Atlantic
Joint Venture partners, United Airlines and Lufthansa,
who provide a vital extension to our network. For
example, while Air Canada directly serves about
200 destinations, through Star Alliance our customers
can reach more than 1,300 airports worldwide.
Complementing these partnerships are numerous
codesharing agreements that we maintain with other
carriers.

Operating around the world requires that you also
compete with the world and the very best that
global carriers have to offer. This is why we have
invested so heavily in amenities and services for our
passengers and made Customer Engagement another
core strategic priority. We recognize that our success
depends on consistently delivering superior value
and innovative products, providing the highest levels
of service and anticipating the changing needs of
customers.

With our ongoing fleet renewal, we are spending
about $300 million to refurbish our 777s. This will
enhance customer comfort and add on-board options,
such as offering the only true Premium Economy
cabin among North American carriers. Air Canada is
also focused on other aspects of the travel experience,
particularly for Premium Customers. This includes
airport improvements such as priority check-in and
boarding services, as well as operating 22 Maple Leaf™
Lounges in Canada, the U.S. and Europe.

Air Canada is also implementing a new customer
relationship management system to gain valuable
insights in customer travel patterns and preferences
and to deliver a more personalized experience. This
system will further allow Air Canada to better direct its
product offerings to stimulate traffic, increase yields
and improve customer loyalty. We also strengthened
our online presence to offer a responsive experience
for traditional web users while meeting the increased
demands from tablet and mobile devices.

To engage customers more fully, it is essential
that our employees prepare for and adapt to their
changing expectations. As a result, Culture Change,
including promoting entrepreneurial spirit, is another

priority for Air Canada. To this end, we are refining
our recruitment processes to attract people with
the necessary aptitudes while at the same time we
have introduced a wide range of training programs to
ensure all employees have the skills, tools and support
to deliver superior service.

Internal surveys have tracked a steady improvement in
employee engagement and our strategy has received
validation from third parties. In 2015, we were named
for the third year in a row one of “Canada’s Top 100
Employers” and we were ranked one of “Montréal’s
Top 30 Employers”. Our company is cited repeatedly
as a preferred employer in job seeker surveys by
placement agencies.

Even more telling is that during the year Air Canada
successfully concluded long-term labour agreements
with our key unions. This included a 10-year agreement
with CUPE, representing flight attendants, a five-year
agreement with Unifor for airport and call centre
employees, and, subsequent to year-end, we finalized
a 10-year agreement with the IAMAW, representing
aircraft mechanics and baggage handlers, and a 12-
year agreement with flight dispatchers represented by
CALDA. These follow on an earlier 10-year agreement
with ACPA, the airline’s pilot association, and
cumulatively give Air Canada a level of unprecedented
labour stability.

To summarize, 2015 was a year of incredible
achievement for our company with impressive
gains in virtually every area by which an airline can
be measured. It confirmed that our strategy has
our company solidly on course toward the goal of
sustainable profitability in the interests of all long-
term stakeholders. Yet we also retain the agility to
respond quickly to changing conditions or to seize
unexpected opportunities.

I thank our 28,000 employees for the commitment,
determination and professionalism they demonstrate
daily while delivering Air Canada’s 41 million
customers safely to their destinations. Further, I thank
our shareholders, customers and other stakeholders
for demonstrating the loyalty and support essential to
the success of our ongoing transformation.

Calin Rovinescu
President and Chief Executive Officer

72015 Management’s Discussion and Analysis

In this Management’s Discussion and Analysis of
Results of Operations and Financial Condition
(“MD&A”), the “Corporation” refers, as the context
may require, to Air Canada and/or one or more of
Air Canada’s subsidiaries, including its wholly owned
operating subsidiaries, Touram Limited Partnership,
doing business as Air Canada Vacations® (“Air Canada
Vacations”) and Air Canada rouge LP, doing business as
Air Canada rouge® (“Air Canada rouge”). This MD&A
provides the reader with a review and analysis, from the
perspective of management, of Air Canada’s financial
results for the fourth quarter and the full year 2015. This
MD&A should be read in conjunction with Air Canada’s
audited consolidated financial statements and notes
for 2015. All financial information has been prepared
in accordance with generally accepted accounting
principles in Canada (“GAAP”), as set out in the CPA
Canada Handbook – Accounting (“CPA Handbook”),
which incorporates International Financial Reporting
Standards (“IFRS”) as issued by the International
Accounting Standards Board (“IASB”), except for any
financial information specifically denoted otherwise.

Except as otherwise noted, monetary amounts are
stated in Canadian dollars. For an explanation of certain
terms used in this MD&A, refer to section 20 “Glossary”
of this MD&A. Except as otherwise noted or where the
context may otherwise require, this MD&A is current as
of February 16, 2016. Certain comparative figures have
been reclassified to conform to the financial statement
presentation adopted for the current year. Forward-
looking statements are included in this MD&A. See
“Caution Regarding Forward-Looking Information”
below for a discussion of risks, uncertainties and
assumptions relating to these statements. For a
description of risks relating to Air Canada, refer to
section 17 “Risk Factors” of this MD&A. Air Canada
issued a news release dated February 17, 2016
reporting on its results for the fourth quarter and
the full year 2015. This news release is available on
Air Canada’s website at www.‌aircanada.‌com and
on SEDAR’s website at www.sedar.com. For further
information on Air Canada’s public disclosures,
including Air Canada’s Annual Information Form,
consult SEDAR at www.‌sedar.com.

CAUTION REGARDING
FORWARD-LOOKING INFORMATION

Air Canada’s public communications may include
written or oral forward-looking statements within the
meaning of applicable securities laws. Such statements
are included in this MD&A and may be included in

other communications, including filings with regulatory
authorities and securities regulators. Forward-looking
statements may be based on forecasts of future results
and estimates of amounts not yet determinable.
These statements may involve, but are not limited
to, comments relating to strategies, expectations,
planned operations or future actions. Forward-
looking statements are identified by the use of terms
and phrases such as “anticipate”, “believe”, “could”,
“estimate”, “expect”, “intend”, “may”, “plan”, “predict”,
“project”, “will”, “would”, and similar terms and phrases,
including references to assumptions.

Forward-looking statements, by their nature, are based
on assumptions, including those described herein
and are subject to important risks and uncertainties.
Forward-looking statements cannot be relied upon
due to, amongst other things, changing external events
and general uncertainties of the business. Actual
results may differ materially from results indicated in
forward-looking statements due to a number of factors,
including without limitation, our ability to successfully
achieve or sustain positive net profitability or to
realize our initiatives and objectives, our ability to pay
our indebtedness, reduce operating costs and secure
financing, currency exchange, industry, market, credit,
economic and geopolitical conditions, energy prices,
competition, our ability to successfully implement
strategic initiatives and our dependence on technology,
war, terrorist acts, epidemic diseases, casualty losses,
employee and labour relations, pension issues,
environmental factors (including weather systems and
other natural phenomena and factors arising from man-
made sources), limitations due to restrictive covenants,
insurance issues and costs, changes in demand due to
the seasonal nature of the business, dependence on
suppliers and third parties, including regional carriers,
Aeroplan®† and the Star Alliance®, changes in laws,
regulatory developments or proceedings, pending and
future litigation and actions by third parties and the
ability to attract and retain required personnel, as well
as the factors identified throughout this MD&A and, in
particular, those identified in section 17 “Risk Factors” of
this MD&A. The forward-looking statements contained
in this MD&A represent Air Canada’s expectations as of
February 16, 2016 (or as of the date they are otherwise
stated to be made), and are subject to change after
such date. However, Air Canada disclaims any intention
or obligation to update or revise any forward-looking
statements whether as a result of new information,
future events or otherwise, except as required under
applicable securities regulations.

INTRODUCTION AND KEY ASSUMPTIONS 02

† Aeroplan is a registered trademark of Aimia Canada Inc. used under license by Air Canada

2015 Management’s Discussion and Analysis8 2015 Management’s Discussion and Analysis2015 Annual Report

KEY ASSUMPTIONS

Assumptions were made by Air Canada in preparing
and making forward-looking statements. As part of
its assumptions, Air Canada assumes relatively low to
modest Canadian GDP growth for 2016. Air Canada
also assumes a continuing relationship between the
price of jet fuel and the value of the Canadian dollar
whereby declines in the cost of fuel continue to be
associated with decreases in the value of the Canadian
dollar. Air Canada also expects that the Canadian dollar
will trade, on average, at C$1.41 per U.S. dollar in the
first quarter of 2016 and for the full year 2016 and that
the price of jet fuel (taking into account fuel hedging)
will average 50 cents per litre for the first quarter of
2016 and 52 cents per litre for the full year 2016.

INTELLECTUAL PROPERTY

Air Canada owns or has rights to trademarks, service
marks or trade names used in connection with the
operation of its business. In addition, Air Canada’s
names, logos and website names and addresses are
owned or licensed by Air Canada. Air Canada also
owns or has the rights to copyrights that also protect
the content of its products and/or services. Solely for
convenience, the trademarks, service marks, trade
names and copyrights referred to in this Annual Report
may be listed without the ©, ® and ™ symbols, but
Air Canada reserves all rights to assert, to the fullest
extent under applicable law, its rights or the rights of
the applicable licensors to these trademarks, service
marks, trade names and copyrights.

This Annual Report may include trademarks, service
marks or trade names of other parties. Air Canada’s
use or display of other parties’ trademarks, service
marks, trade names or products is not intended to, and
does not imply a relationship with, or endorsement or
sponsorship of Air Canada by, the trademark, service
mark or trade name owners or licensees.

92015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

Air Canada is Canada’s largest domestic, U.S. transborder
and international airline and the largest provider of
scheduled passenger services in the Canadian market, the
Canada-U.S. transborder market and in the international
market to and from Canada. In 2015, Air Canada, together
with Jazz and other regional airlines operating flights on
behalf of Air Canada under capacity purchase agreements,
operated, on average, 1,579 daily scheduled flights to
193 direct destinations on five continents, comprised of
63 Canadian cities, 53 destinations in the United States
and a total of 77 cities in Europe, the Middle East, Asia,
Australia, the Caribbean, Mexico and South America. In
2015, Air Canada carried over 41 million passengers, an
increase of nearly 7% from 2014.

At December 31, 2015, Air Canada mainline operated a
fleet of 171 aircraft, comprised of 74 Airbus narrow-body
aircraft, 60 Boeing and Airbus wide-body aircraft and
37 Embraer 190 regional jets, while Air Canada rouge
operated a fleet of 39 aircraft, comprised of 20 Airbus
A319 aircraft, four Airbus A321 aircraft and 15 Boeing
767-300 aircraft, for a total fleet of 210 aircraft.

The continued renewal and expansion of Air Canada’s
wide-body fleet continues to be a key element of its
strategy to profitably develop its international network,
and to become a global champion. In 2015, Air Canada
took delivery of six Boeing 787 aircraft (for a total of
12 Boeing 787 aircraft since 2014). These aircraft, with
their lower operating costs, mid-size capacity and longer
range, are driving new opportunities for profitable
growth at Air Canada and allowing the airline to operate
routes previously operated with Boeing 767 aircraft more
efficiently.

In order to improve the airline’s profitability and
competitive position in the leisure markets, a travel
leisure group was created at Air Canada in 2012. The
Air Canada Leisure Group represents a coordinated
strategy which leverages the strengths of Air Canada,
Air Canada rouge, the airline’s lower-cost leisure airline,
and Air Canada Vacations. Through Air Canada rouge,
Air Canada is improving margins on leisure routes
previously operated by the mainline fleet and is pursuing
opportunities in international leisure markets made
viable by Air Canada rouge’s more profitable cost
structure. Air Canada Vacations is a leading Canadian
tour operator, developing, marketing and distributing
vacation travel packages, operating in the outbound
leisure travel market (Caribbean, Mexico, U.S., Europe,
Central and South America, South Pacific, Australia and
Asia) and also offering cruise packages in North America,
Europe and the Caribbean.

Air Canada enhances its domestic and transborder
network through capacity purchase agreements
(“CPAs”) with regional airlines, namely Jazz, Sky Regional,

ABOUT AIR CANADA 03
Air Georgian Limited (“Air Georgian”) and Exploits
Valley Air Services Ltd. (“EVAS”), which operate flights
on behalf of Air Canada under the Air Canada Express®
banner. These carriers form an integral part of the airline’s
international network strategy as they provide valuable
traffic feed to Air Canada and Air Canada rouge routes.
At December 31, 2015, the Air Canada Express fleet was
comprised of 43 Bombardier regional jets, 85 Bombardier
Dash-8 turboprop aircraft, 15 Embraer 175 aircraft and
17 Beech 1900 aircraft, for a total of 160 aircraft. As
part of Air Canada’s continued focus on cost reduction,
on February 2, 2015, Air Canada and Jazz concluded an
amended and extended capacity purchase agreement
(“Jazz CPA”) which allows for significant cost reductions,
a stronger relationship and better alignment of interests
over the long term.

Air Canada is a founding member of the Star Alliance®
network. Through the 28 member Star Alliance®
network, Air Canada is able to offer its customers access
to approximately 1,300 destinations in 192 countries, as
well as reciprocal participation in frequent flyer programs
and use of airport lounges and other common airport
facilities.

Through its relationship with Aimia Canada Inc. (formerly
Aeroplan Canada Inc. and referred to as “Aeroplan”
in this Annual Report), Air Canada’s loyalty program
provider, Air Canada is able to build customer loyalty by
offering those customers who are Aeroplan members the
opportunity to earn Aeroplan Miles when they fly with
Air Canada and with the 27 other Star Alliance® member
airlines. Aeroplan is also Air Canada’s single largest
customer. The relationship with Aeroplan is designed
to provide a stable and recurring source of revenue
from the purchase of Air Canada seats by Aeroplan,
which in turn are provided to Aeroplan members who
choose to redeem their Aeroplan Miles for travel on
Air Canada. Additionally, Aeroplan members may also
choose to redeem their Aeroplan Miles for travel with the
Star Alliance® member airlines. Furthermore, Aeroplan
members who are among Air Canada’s most frequent
flyers are recognized and rewarded through Air Canada
Altitude®, a frequent flyer program delivering a range of
premium travel privileges and benefits depending on the
status level they have reached.

Air Canada also generates revenue from its cargo
division. Air Canada Cargo provides direct cargo
services to over 150 Canadian, U.S. transborder and
international destinations and has sales representation in
over 50 countries. Air Canada Cargo is Canada’s largest
provider of air cargo services as measured by cargo
capacity. Air cargo services are provided on domestic
and U.S. transborder flights and on international flights
between Canada and major markets in Europe, Asia,
South America and Australia.

2015 Management’s Discussion and Analysis10 2015 Management’s Discussion and Analysis2015 Annual Report

Air Canada’s principal objective is to be among the
best global airlines, to continually improve customer
experience and employee engagement, and to create
value for its shareholders. Air Canada is pursuing its
principal goal of becoming a global champion through
its focus on four core strategies:

•  �Identifying and implementing cost reduction and
revenue generating initiatives;

•  �Pursuing profitable international growth
opportunities and leveraging competitive
advantages to appropriately enhance margins, in
large part by increasing connecting traffic through
existing and new international gateways and
expanding and competing effectively in the leisure
market to and from Canada;

•  �Engaging customers by continually enhancing
their travel experience and providing a
consistently high level of customer service, with
additional emphasis on premium and business
passengers and products;

•  �Fostering positive culture change through
employee engagement programs, including
meaningful investments in required training and
other tools, that promote an appreciation of how
the airline and its employees can work together
in a supportive and enriching environment
to successfully realize Air Canada’s goals and
objectives, including delivering top customer care.

REVENUE ENHANCEMENT AND
COST TRANSFORMATION

Margin improvement through sustainable cost
transformation and profitable revenue enhancements
remains a key priority at Air Canada. Air Canada
continues to seek and implement measures to
meaningfully reduce unit costs and enhance margins,
including through fleet modernization and greater
fleet productivity. Additionally, Air Canada continually
seeks to improve its ability to generate incremental
passenger and ancillary revenue.

Key Achievements in 2015

•  �Increased EBITDAR margin by 5.7 percentage
points when compared to 2014.

•  �Reduced CASM by 9.3% from 2014. Adjusted
CASM decreased 0.2% from 2014. Had the
Canadian-U.S. dollar exchange rate remained at
2014 levels, adjusted CASM would have decreased
3.6% when compared to 2014.

•  �Implemented a new passenger revenue
management system to optimize the airline’s
revenue performance by selling on the basis of
a passenger’s full trip itinerary rather than on
individual flight legs.

•  �Continued to successfully expand
Air Canada rouge, the airline’s leisure carrier,
which has significantly lower operating costs. The
Air Canada rouge fleet is estimated to generate
25% lower CASM when compared to the same
aircraft in the mainline fleet.

•  �Introduced an additional six Boeing 787 aircraft
into the mainline fleet, allowing the airline to
operate routes previously operated with Boeing
767 aircraft more efficiently and permitting the
airline to pursue new, profitable international
growth opportunities.

•  �Concluded an amended and extended capacity
purchase agreement with Jazz. The agreement
provides both parties with greater stability and
significant cost reductions through a better
alignment of their interests. Air Canada estimates
that the new agreement will result in financial
value of approximately $550 million until
December 31, 2020 (the date the previous capacity
agreement was to expire) when compared to the
previous capacity purchase agreement. Post-2020,
Air Canada expects Jazz will provide competitive
costs and continued high service levels which will
benefit Air Canada.

Ongoing Initiatives

Air Canada continues to take tangible steps to pursue its
strategy for sustained value creation and profitability
through the execution of new and ongoing strategic
initiatives. These include:

AIR CANADA ROUGE

The continued strategic expansion of Air Canada rouge
in conjunction with Air Canada’s mainline fleet
growth continues. Since its first flight in July 2013,
the leisure carrier has been deployed to a growing
number of Caribbean destinations and select leisure
destinations in the United States and in Canada, as
well as in international leisure markets where demand
is highly elastic and responds positively to lower-
priced, non-stop capacity. Air Canada rouge’s ability
to leverage the strengths of Air Canada, including
its extensive network with enhanced connection
options, operational expertise and frequent flyer
program, is a further competitive advantage, offering

STRATEGY04

112015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

additional customer benefits vis-à-vis its competitors.
Air Canada rouge may operate up to 50 aircraft
(comprised of 25 narrow-body aircraft and 25 Boeing
767 aircraft). At December 31, 2015, Air Canada rouge
operated 39 aircraft and expects to have a total of 50
aircraft in its fleet by summer of 2017.

Air Canada rouge pursues a long-term cost structure
consistent with that of its leisure market competitors,
effectively lowering CASM on leisure routes through
increased seat density, lower wage rates, more
efficient work standards, and reduced overhead costs.
This is yielding enhanced margins and providing new
opportunities for profitable growth in international
leisure markets. The Air Canada rouge fleet is estimated
to generate 25% lower CASM when compared to the
same aircraft in the mainline fleet. Air Canada rouge
has exceeded management expectations since its
launch in 2013 and is delivering enhanced margins
on leisure routes previously operated by Air Canada’s
mainline fleet. Air Canada rouge has been further
strengthened by the additional flexibility provided
through terms of new labour agreements with the
unions representing its flight attendants and pilots.

Fleet Improvement Initiatives

CONTINUED INTRODUCTION OF
FUEL-EFFICIENT BOEING 787 AIRCRAFT

In 2015, Air Canada took delivery of an additional
six Boeing 787 Dreamliners, for a total of 12 Boeing
787 Dreamliners delivered since 2014 (from its firm
order for 37 Boeing 787 Dreamliners, comprised of
eight Boeing 787-8 and 29 Boeing 787-9 aircraft).
Air Canada plans to take delivery of the remaining 25
Boeing 787‑9 aircraft on firm order by the end of 2019,
including nine in 2016.

RECONFIGURATION OF BOEING 777 AND
AIRBUS A330-300 AIRCRAFT

In order to improve the economics of its Boeing
777 long-haul fleet and to provide customers
with a product consistent with its new Boeing 787
Dreamliners, in late 2015, the airline began converting
12 Boeing 777-300ER and six Boeing 777-200LR
aircraft into a more cost effective and competitive
configuration, adding a premium economy cabin and
refurbishing the international business class cabin
to the new Boeing 787 state-of-the-art standard.
Air Canada plans to complete the conversion of these
aircraft in the first half of 2016. The capital expenditure
related to this program is approximately $300 million
with a projected payback period of less than three

years. Air Canada will also be reconfiguring its fleet of
eight Airbus A330-300 aircraft to allow the airline to
compete more effectively and to offer customers the
option of its new Premium Economy cabin. Conversion
of the Airbus A330 aircraft is expected to begin in the
second half of 2016 for completion during the first
quarter of 2017.

NARROW-BODY FLEET
RENEWAL PROGRAM

In the first quarter of 2014, Air Canada entered into
agreements with The Boeing Company (“Boeing”) for
firm orders, options and certain rights to purchase up to
109 Boeing 737 MAX narrow-body aircraft to replace
the existing mainline fleet of Airbus narrow-body
aircraft. Deliveries are scheduled to begin in 2017 with
two aircraft, with the remaining firm aircraft deliveries
scheduled from 2018 to 2021. Air Canada estimates
that the projected fuel burn and maintenance cost
savings on a per seat basis of greater than 20% will
generate a CASM reduction of approximately 10% as
compared to the airline’s existing narrow-body fleet.
Twenty Embraer 190 aircraft will also be exiting the
fleet to be replaced by three Airbus A321 and two
Airbus A320 aircraft (leased from third parties) until the
airline takes delivery of the Boeing 737 MAX aircraft.
In addition, Air Canada expects to retain five Boeing
767 aircraft in 2016, which it had originally planned
to remove from its fleet. The replacement of the 20
Embraer 190 aircraft with the five Airbus narrow-body
aircraft and the five Boeing 767 wide-body aircraft
is expected to drive a CASM reduction of 10% when
compared to the existing Embraer 190 fleet.

Other Revenue Optimization and
Cost Reduction Initiatives

Air Canada is committed to fostering a culture
of continuous cost transformation and revenue
improvement across the organization. To this
end, Air Canada’s Business Transformation team
increasingly pursues its mission to identify and drive
initiatives through productivity enhancements,
process reforms and other measures. Initiatives may
entail revising business and operational processes,
including supply chain and maintenance operations,
improving employee productivity and asset utilization,
and promoting workplace policies to drive revenue
and reduce costs. Below are a few such initiatives:

•  �Airport Continuous Improvement Program – The
airline is implementing a continuous improvement
program at all major airports that will optimize
supplier arrangements and reduce aircraft
turnaround times.

12 2015 Management’s Discussion and Analysis2015 Annual Report

•  �Distribution Channels – Air Canada is actively
reviewing all channels of distribution with the
goal of expanding margins and broadening these
channels.

•  ��Website and Mobile Apps – In 2016, Air Canada
plans to further invest in its website and mobile
applications to increase its digital presence and
consumer direct reach while improving the
customer experience.

•  �Airport Fees – Air Canada is working with
airport authorities to lower its airport user fees
and continues to benefit from its enhanced
commercial relationship with the Greater Toronto
Airports Authority (“GTAA”), which allows
Air Canada to more profitably target a larger
share of international connecting traffic flows at
Toronto Lester B. Pearson International Airport
(“Toronto Pearson”).

•  �Ancillary Offerings – In 2015, Air Canada’s
ancillary revenue per passenger increased 16%
when compared to 2014. This revenue growth
was achieved through on-board retail and other
“à la carte” services, such as those related to
baggage, ticket changes, seat selection and
preferred seating, as well as upgrades. To better
monetize its ancillary offerings and increase
related revenues, Air Canada is further developing
its newly implemented merchandising tool, to
allow Air Canada to customize, differentiate and
combine its product offerings. Air Canada is also
generating revenues from its on-board offerings,
including food, beverage, duty-free shopping, in-
flight entertainment and on-board Wi-Fi.

•  �Financial Card Strategic Relationships – The
airline’s financial card partnerships in conjunction
with Aeroplan also help bolster ancillary revenues
and enhance cardholders’ travel experience by
providing complimentary travel benefits, such as
complimentary first checked baggage, priority
check-in and Maple Leaf™ Lounge access.

INTERNATIONAL GROWTH

Air Canada is specifically focused on seeking new
international growth opportunities to generate
increased profit and diversify its network which also
lowers its risk profile. In 2016, almost 90% of the
airline’s planned growth in capacity is occurring in
international markets, of which approximately one-
third is aimed at serving new international routes.
Air Canada’s growth strategy focuses on the selective
expansion of the airline’s network and the development
of additional synergies offered by alliances with foreign
carriers. International growth is being pursued on a
lower-cost basis, primarily through the introduction of
new Boeing 787 aircraft, increased seating on Boeing
777 and Airbus A330 aircraft, and by an increase in
flights operated by Air Canada rouge.

Key Developments in 2015

•  �Introduced non-stop Air Canada service from
Toronto to Amsterdam, Delhi and Dubai.

•  �Introduced non-stop seasonal Air Canada rouge
service from Montréal to Venice and from
Vancouver to Osaka.

•  �Increased Air Canada mainline service to Paris to
double-daily from daily from both Montréal and
Toronto in the summer season.

•  �Increased Air Canada rouge seasonal service from
Toronto to Athens and Barcelona to daily from
five-times-weekly; from Montréal to Athens to
four-times-weekly from two-times-weekly; and
from Montréal to Barcelona to three-times weekly
from two-times-weekly.

•  �Introduced a new codeshare agreement on non-
stop Beijing-Montréal service with Air China to
improve air travel connectivity between Canada
and China.

•  �Transferred to Air Canada rouge the year-round
service from Toronto Pearson to Fort Lauderdale,
Lima, Panama City and Sarasota; from Montréal
to Fort Lauderdale, Punta Cana and Varadero; and
seasonal service from Vancouver to Kona.

•  �Introduced a new codeshare agreement with
Brazil’s GOL Linhas Aéreas Inteligentes to improve
air travel connectivity between Canada and Brazil.

•  �Introduced a new codeshare agreement with
Croatia Airlines to improve air travel between
Canada and Croatia via common European
gateways.

•  �Continued to significantly increase sixth freedom
traffic (international-to-international, including
U.S.) connecting at Air Canada’s major Canadian
hubs.

132015 Management’s Discussion and Analysis

Air Canada has increasingly advanced tools, processes
and other competitive attributes to profitably pursue
international route opportunities. It has the ability to
appreciably increase international-to-international
traffic through its strategic international gateways
in Toronto, Vancouver, Montréal and Calgary, and is
broadening its network appeal through its membership
in Star Alliance®, its revenue-sharing Atlantic joint
venture and through numerous codeshare and
interline agreements. Furthermore, Air Canada has
access to Canada’s wide portfolio of international
route rights, and Canada’s multi-ethnic demographic
profile provides the airline with further opportunities
to profitably capture demand for international travel.
These attributes combined with Air Canada’s powerful
brand franchise and industry-leading products and
services, allow it to leverage its network and benefit
from the higher margins generally available in
international markets.

In 2016, Air Canada plans to selectively and profitably
expand its international services by leveraging its new
aircraft and improved cost structure, and by exploiting
the following competitive advantages:

•  �A widely recognized brand and a strong position
in the market for trans-Atlantic and trans-Pacific
travel to-and-from Canada and to-and-from
North and South America via Canada.

•  �An extensive and expanding global network,
enhanced by the airline’s membership in
Star Alliance®, numerous codeshare agreements
and participation in a revenue sharing trans-
Atlantic joint venture with United Airlines and
Deutsche Lufthansa AG.

•  �A flexible fleet mix, including aircraft leases with
staggered expiry dates over the next several years
and aircraft that are owned and unencumbered
which can be temporarily or permanently
removed from the fleet, which enables the airline
to redeploy or otherwise manage capacity to
match changes in demand.

•  �Air Canada AltitudeTM, Air Canada’s frequent
flyer program, which recognizes the airline’s
more frequent flyers by offering them a range of
exclusive travel privileges, including the benefits
derived from Air Canada’s partnership with the
Aeroplan program, which allows all customers to
earn and redeem Aeroplan Miles with Canada’s
leading coalition loyalty program.

•  �Competitive products and services, including lie-
flat beds in the International Business Class cabin,
concierge services and Maple LeafTM Lounges.

•  �Geographically well-positioned hubs (Toronto,
Montréal, Vancouver and Calgary) with excellent
in-transit facilities, accentuating the advantages

of flying Air Canada through an improved travel
experience for customers travelling to or from the
U.S. from or to Asia and Europe.

•  �Favourable slot times at busy airports, including
Beijing, Shanghai, Hong Kong, Tokyo-Narita,
Tokyo-Haneda, Paris-Charles de Gaulle, Frankfurt,
London-Heathrow, New York-LaGuardia, and
Washington-Ronald Reagan National Airport.

The airline believes that it has the potential to
continue to grow sixth freedom traffic over the
coming years, particularly from the U.S., given its
award-winning products and services, geographically
well-positioned Canadian hubs, extensive network
and other competitive advantages. Toronto Pearson
has a strategic advantage due to its proximity to
densely populated major markets in the U.S. and the
city is also a destination for a large number of business
and leisure travellers. Moreover, Air Canada and its
Star Alliance® partners’ operations are consolidated
in one terminal, and Toronto Pearson has efficient in-
transit facilities that allow passengers and their bags to
move seamlessly between Canadian and U.S. Customs
and Immigration. For several years, Air Canada has
worked closely with the GTAA to transform Toronto
Pearson into a leading North American airport and
gain a greater share of the global sixth freedom
market.

Air Canada is growing its Vancouver hub into a premier
gateway to Pacific Asia and invigorating Montréal
as a gateway to French international markets. With
the new flights being introduced between Vancouver
and cities across North America, Air Canada is poised
to offer some of the shortest elapsed travel time
between continental North America and Pacific Asia,
providing travellers with a better travel experience.
Montréal’s development into a francophone hub not
only links North America with key markets in France,
but also positions Montréal as a premier gateway to
the Atlantic.

The development of commercial alliances with major
international carriers is another important element of
Air Canada’s business strategy. These arrangements
provide Air Canada with an effective means to
leverage expansion and broaden its network offerings.
Air Canada also achieves this through its membership
in Star Alliance® which is comprised of 28 members
and through its participation in a transatlantic
revenue sharing joint venture with United Airlines
and Deutsche Lufthansa AG, referred to as A++. By
coordinating pricing, scheduling and sales (under
such joint venture), Air Canada is better able to serve
customers by offering more travel options, while
reducing travel times. It can also achieve greater
critical mass and network scope through numerous
codeshare and interline agreements. Air Canada code

14 2015 Management’s Discussion and Analysis2015 Annual Report

shares with all Star Alliance® members, with the
exception of Adria Airways, Copa, Shenzhen Airlines
and Avianca in Brazil. In July 2015, Air Canada and
Croatia Airlines entered into a codeshare agreement
to improve air travel between Canada and Croatia
via common European gateways. Furthermore, at
the end of February 2016, Air Canada will introduce
a codeshare agreement with EVA Air applicable
for select Asian gateways and domestic Canadian
points to enhance travel between Canada and
Taiwan. Air Canada also code shares with a number
of carriers who are not members of Star Alliance®.
These include Aer Lingus, Etihad, Jet Airways, Middle
East Airlines and SriLankan. In 2015, Air Canada and
Brazil’s GOL Linhas Aéreas Inteligentes introduced
a new codeshare agreement to improve air travel
connectivity between Canada and Brazil. In May 2015,
Air Canada and Air China announced that they were
preparing for the launch of non-stop flights between
Beijing and Montréal, creating the first direct trans-
Pacific link between Asia and Montréal. Air China
commenced flights on September 29, 2015, initially
three-times-weekly with a Boeing 777-300ER aircraft
and Air Canada has placed its code for sale on the
flights. In a second phase, subject to agreement
of terms and requisite approvals by the relevant
competition authorities, Air Canada and Air China
intend to form a comprehensive revenue sharing joint
venture in respect of all their flights between China
and Canada.

CUSTOMER ENGAGEMENT

Providing a consistently high level of customer
experience and growing the airline’s premium
customer base continue to be very important
aspects of Air Canada’s business strategy. Air Canada
continually strives to improve customer loyalty
and generate positive referrals for new customers.
The airline recognizes that its continued success is
dependent on consistently delivering superior value
and innovative products, providing the highest levels of
customer service and anticipating the changing needs
of customers.

Key Achievements in 2015

In 2015, Air Canada earned the following important
industry awards, validating its customers’ appreciation of
the airline’s extensive network, alliance relationships and
leading products and services, as well as their recognition
of the dedication and professionalism of Air Canada’s
employees.

•  �Four-Star ranking by Skytrax for Air Canada’s
overall product and customer service offering.
Air Canada was first awarded the designation
in January 2013, distinguishing it as the only
Four-Star airline in North America and placing
it among a select group of carriers worldwide to
have earned the distinction.

•  �“Canada’s favourite airline for business travel”
in the Ipsos Reid Business Traveller Survey.
Air Canada was preferred by 86% of Canadian
frequent business travellers surveyed in 2015,
an improvement of 17 percentage points in the
airline’s ratings in the national survey over the past
seven years. The survey showed strong ratings
and improvements in customer preference for
Air Canada’s frequent flyer reward program, flight
schedule, business class service and Maple Leaf
Lounges. Among other things, the survey found:

-- �Overall satisfaction with Air Canada’s service
climbing three percentage points over last year;

-- �95% of respondents intending to use
Air Canada for business travel in the coming
year, an increase of three percentage points
over the previous year;

-- �Air Canada as the preferred airline from
Canada to the U.S. for 67% of respondents, an
improvement of nine percentage points over
the past seven years; and

-- �Air Canada as the airline flown most
often when going to the U.S. for 60% of
respondents, an increase of 10 percentage
points over the past seven years.

152015 Management’s Discussion and Analysis

•  �“Leading airline in customer loyalty in North
America” by the Brand Keys 2015 Customer
Loyalty Engagement Index.

•  �“Favourite Scheduled Airline” for the 6th
consecutive year at the 2015 Baxter Travel Media
Agents’ Choice Award.

•  �Winner of the “First Class Lounge” design
category in the Aviation Sector of the
International Yacht and Aviation Awards for
Air Canada’s Maple Leaf Lounge in London’s
Terminal 2.

Investing in products and services is vital to engaging
customers. The 787 Dreamliner, with its newly-designed
cabins and next generation in-flight entertainment,
has been enthusiastically received and Air Canada is
introducing the 787’s three-cabin international product
and seating standard on all 23 Boeing 777‑300ER and
777-200LR aircraft and in the two new Boeing 777‑300ER
aircraft to be delivered in 2016. The airline’s modern
fleet, along with other attributes, such as its expansive
global network, International Business Class service,
Maple Leaf Lounges, concierge service, and Aeroplan and
Altitude loyalty programs, are designed to further boost
Air Canada’s leading position as the carrier of choice
among Canadian business travellers.

Air Canada Altitude is designed to enhance the travel
experiences of its most frequent flyers. Program
members benefit from a wide range of privileges,
including priority travel services, upgrades to Business
and Premium Economy classes and recognition across
the Star Alliance® network. Altitude members also
benefit from Air Canada’s partnership with the Aeroplan
program, which provides a wide range of ways to earn
and redeem valuable Aeroplan Miles, including flights to
over 1,200 destinations worldwide. In 2016, the airline
will continue to optimize Altitude’s constructs to improve
its value and capacity to profitably engage members.

Another program, entitled “Air Canada Corporate
Rewards”, is designed to help businesses of all sizes
save on business travel while earning rewards and
benefitting from special offers. Members are eligible for
flight discounts and services and can take advantage
of exclusive services such as eUpgrade credits, access
to Air Canada’s Maple Leaf Lounges and preferred seat
selection. In addition, with the Lufthansa Group joining
the program (comprised of Lufthansa, Austrian Airlines,
Brussels Airlines and SWISS), these features are available
when flying with member airlines for travel between
Canada and Europe, the Middle East, Africa and India.
The program also offers an intuitive online tool to easily
book business travel, reserve cars, manage and share
itineraries and keep track of both travel expenses and
program rewards.

Furthermore, Air Canada has preferred seats available
on its entire mainline fleet and has made it easier for
customers to conveniently purchase these seats when
booking or at any time prior to boarding, including
through its website, its airport kiosks or mobile devices.
Most preferred seats are located near the front of the
aircraft, enabling customers to disembark more quickly
at their destination.

Air Canada is the first Canadian carrier to offer customers
in-flight Wi-Fi connectivity on select North American
flights. Air Canada is offering Wi-Fi on most of its
mainline narrow-body aircraft within North America,
including the Airbus A319, A320 and A321 and Embraer
190 aircraft, as well as its Air Canada Express Embraer 175
aircraft and Bombardier CRJ-705 – more Wi-Fi enabled
aircraft than any other Canadian airline. The targeted
completion date for the entire narrow-body fleet, with
131 aircraft designated, is the first quarter of 2016.
Air Canada is also currently planning for the introduction
of Wi-Fi connectivity on its Air Canada rouge and wide-
body fleets.

To remain competitive within the digital ecosystem, in
2015, Air Canada strengthened its online presence to
offer a responsive design experience for traditional web
users, while also meeting the increased demands from
tablet and mobile users. The enhancement ensures
that customers, regardless of device and screen size,
can seamlessly interact with Air Canada and access its
products and services.

Furthermore, important initiatives are underway to
improve the overall customer airport experience. For
example, the airline has instituted zonal boarding,
aligning its boarding process with industry best
practices. For customers in the U.S., Air Canada offers
TSA Pre-check, allowing eligible customers to experience
expedited, more efficient security screening for flights
out of American airports, and it has also made electronic
boarding passes available through mobile devices at all
U.S. airports. This feature is being expanded to include
certain international (non-U.S.) destinations. Air Canada
also introduced enhanced self-service check-in for
passengers with checked baggage in collaboration with
the Halifax International Airport Authority. This is the
first airport in North America where passengers are
required, with certain exceptions, to use the standard
self-tagging process and then induct their own checked
baggage using new-generation bag drop technology. The
airline has removed all the traditional check-in counters
for economy check-in and this new process eliminated
queueing at the check-in desks. Air Canada plans on
introducing this welcome improvement in Vancouver
and Calgary initially, with other airports to follow.

For the comfort and convenience of premium
and business customers, Air Canada operates
22 Maple Leaf™ Lounges, including three lounges in

16 2015 Management’s Discussion and Analysis2015 Annual Report

Europe (London‑Heathrow, Paris-Charles de Gaulle
and Frankfurt), two lounges in the United States
(Los Angeles International Airport and New York-
LaGuardia) and 16 lounges across Canada, including
a recently renovated lounge at Calgary International
Airport. Air Canada will be upgrading its international
lounge at Montréal Trudeau International Airport and
plans to open an additional lounge at Toronto Pearson.
In 2015, Air Canada concluded a partnership with
celebrated Canadian Chef David Hawksworth to design
signature dishes to be exclusively featured in Maple Leaf
Lounges and on international flights departing from
Canada in International Business Class.

In 2015, Air Canada created more exclusive airport check-
in areas for select Air Canada Altitude members and
business class customers, in addition to offering more
refined product offerings in its Maple Leaf Lounges. To
further improve the customer experience for its Altitude
Super Elite 100K members and customers travelling in
International Business Class, the airline refurbished its
concierge office at Toronto Pearson and similar upgrades
are underway in Vancouver and Montréal. Additionally,
Premium Agent service was launched at Toronto Pearson
for premium customers, offering an elevated level of
personalized service at key customer touch points.
Air Canada plans to introduce this premium airport
service in all of its Canadian and U.S. hubs in 2016.

Air Canada is implementing a new customer relationship
management system to gain valuable insights in
customer travel patterns and preferences and to deliver
a more personalized and satisfying customer experience.
This new system will also allow Air Canada to more
effectively target its product offerings to stimulate
traffic, increase yields and improve customer loyalty.
The first phase of the implementation is expected to be
completed by the end of 2016.

In 2015, key customer service employee training
programs were initiated across the system, including
“Applause” and “Managing the AC Way” training,
directed at all customer-facing groups. Furthermore,
a special customer service training program for a new
Premium Agent service was launched, initially in Toronto,
with plans to expand the program in 2016. Air Canada
has also developed customized language training for
customer-facing employees to ensure that customers
receive service in their language of choice and offers
customized programs geared towards specific employee
groups to encourage professional development and
growth. These programs are supplemented by internal
networking opportunities and cross-branch projects
that allow Air Canada to build on corporate values and
priorities among its employees.

CULTURE CHANGE

A healthy and dynamic corporate culture is a
competitive advantage that can significantly impact
Air Canada’s long-term performance. A cornerstone of
Air Canada’s business strategy is the transformation of
its corporate culture to one that embraces leadership
and accountability. Air Canada is fostering positive
culture change by promoting entrepreneurship,
engagement, empowerment and pay for performance.
It seeks to create a sense of purpose, shared values
and common goals among employees and regularly
communicates through multiple channels the rationale
behind its strategic initiatives and the importance of
adapting to changing market conditions. Recently this
includes an increased focus on town hall meetings
across the network and through social media. This is
reinforced by continual and consistent emphasis of the
four corporate priorities at every opportunity since
their adoption in 2009.

Employee surveys conducted in 2010 and 2014
demonstrated a significant improvement in employee
engagement over that period. The results suggested
that most employees are familiar with Air Canada’s key
priorities and believed that the airline is on the right
track towards stability. Generally, employees agreed
culture change is transforming the workplace and
they revealed their pride in working for Air Canada.
Furthermore, the results indicated that employees
share a heightened sense of community and teamwork.
In 2015, Air Canada continued to make progress in
employee engagement and satisfaction. The results of
a management survey indicated an improving opinion
that Air Canada is on the right path to sustainable
profitability. The results also revealed an increase in
pride in working for Air Canada and suggested that
managers strongly believe that Air Canada is a good
company to work for. Perception of senior managers
has also improved, particularly in areas of awareness
of customer-facing issues and a sense of caring about
employees. An indication of improved employee
engagement is evidenced by the successful launch, in
late 2015, of the airline’s Shine recognition program.
Through Shine, employees can show appreciation for
each other’s contributions in various ways through
social media. This program allows public online
recognition of fellow employees and enables employees
to award each other points which can be exchanged
for merchandise and e-gifts. This is in addition to the
established Award of Excellence recognition program
which annually honours employees, chosen by their
peers, for their outstanding performance both at work
and in the community.

The cross-functional approach of Air Canada’s
Operational Excellence team is also driving employee
engagement while increasing customer satisfaction
levels. Air Canada has initiatives in place to ensure

172015 Management’s Discussion and Analysis

that all employees understand how the airline and its
employees work together to deliver on the customer
promise. These include a comprehensive employee
on-boarding experience, integrated management
practices, as well as development programs intended to
cultivate Air Canada’s leadership behaviours and values.
Customer-facing, management and emerging leaders
are targeted for various programs – all designed around
the principles of customer orientation, innovation and
promoting the importance of brand loyalty.

Air Canada’s cultural evolution entails continuous
improvement, learning and empowerment, all geared
towards ensuring employees feel valued and have
a sense of purpose. Employees are more likely to
embrace the new culture if they take an active part
in Air Canada’s transformation. As such, Air Canada
encourages employee feedback and ideas as employees
are in an optimal position to identify improvements
and changes necessary for success. In 2014 and
2015, Air Canada’s Human Resources and Operations
Excellence teams conducted focus groups for
management and customer-facing employees across
the system on areas of customer service improvement.
This proved to be a valuable opportunity to connect
with and validate the opinions and ideas of employees
and, as a result of these and other focus groups,
Air Canada launched its Employee Value Proposition.

In 2016, Air Canada’s Human Resources team will
further expand on employee engagement and
development though a continued suite of learning
initiatives designed to support brand and customer
loyalty. This will include various levels of management
and customer-facing employees, with a particular focus
on leadership and accountability. Other improvements
are being made to enhance the overall Human
Resources experience for employees and managers
through developing and delivering on client-facing
strategies, enabling web and mobile-based technology,
and adopting best practice policies and processes.

Recent Labour Agreements

Since the fourth quarter of 2014, Air Canada entered
into multiple long-term labour agreements with
unions representing its unionized workforce, a
concrete indication of the collaborative partnership
supporting its transformation into a global champion.
These agreements include the following:

•  �Unifor (Customer Service and Sales Agents) –
In the second quarter of 2015, Air Canada and
Unifor, representing the airline’s approximately
4,000 customer service and sales agents,
concluded a new contract providing collective
agreement terms for five years, ending
February 28, 2020.

•  �CUPE (Flight Attendants) – In the fourth quarter
of 2015, Air Canada and CUPE, representing over
7,000 flight attendants, concluded a new contract
providing collective agreement terms for 10 years,
ending March 31, 2025, subject to certain
renegotiation provisions over this period.

•  �IAMAW (Maintenance, Operations and Baggage) –
In the first quarter of 2016, Air Canada and
the IAMAW, representing approximately 7,500
technical maintenance, operational support
and airport baggage handlers, concluded a new
contract providing collective agreement terms for
10 years, ending April 1, 2026, subject to certain
renegotiation provisions over this period.

•  �ACPA (Pilots) – In the fourth quarter of 2014,
Air Canada and ACPA, representing approximately
3,000 pilots, concluded a new contract providing
collective agreement terms for 10 years, ending
September 29, 2024, subject to certain renegotiation
provisions and benchmarks over this period.

•  �CALDA (Dispatchers) – In the first quarter of
2016, Air Canada and CALDA, representing
flight dispatchers, concluded a new contract
providing collective agreement terms for 12 years,
ending February 29, 2028, subject to certain
renegotiation provisions over this period.

Another indicator of positive culture change is
Air Canada’s selection in 2015, for the third consecutive
year, as one of “Canada’s Top 100 Employers” for
2016, in an annual survey by Mediacorp Canada.
The national competition recognizes employers with
exceptional human resources programs and forward-
thinking workplace policies after editors conducted a
detailed review of company operations and Human
Resources practices, including a comparison of others
in their industry and region. Mediacorp editors grade
employers on eight criteria, which have remained
consistent since the project began 16 years ago:
physical workplace; work atmosphere and social;
health, financial and family benefits; vacation and
time-off; employee communications; performance
management; training and skills development; and
community involvement. The editors publish detailed
reasons for selection and grades for these criteria,
providing transparency in the choice of winners and
a catalogue of best practices for employers and job
seekers alike. In selecting Air Canada, Mediacorp cited
a number of employee programs at the company
including the range of in-house training programs
available from language, technical and flight training,
to the company’s formal online Air Canada University,
and the Air Canada Foundation’s charitable work done
with children. Air Canada was ranked 8th nationally
(and regionally in Quebec) as one of Canada’s preferred
employers in an Ipsos Reid survey, where 5,500

2015 Management’s Discussion and Analysis18 2015 Management’s Discussion and Analysis2015 Annual Report

Canadians ranked 180 top name brand companies in
terms of desirability of employment.

Air Canada was recognized for the third year in a row
as one of “Montréal’s Top Employers” in an annual
employer survey by Mediacorp Canada Inc. The 2016
survey recognizes employers with exceptional human
resources programs and forward-thinking workplace
policies after editors conducted a detailed review of
operations and human resources practices, including a
comparison of others in the industry and region.

In 2015, Air Canada released Citizens of the World,
the airline’s fourth corporate sustainability report.
The document provides an update on Air Canada’s
performance during 2014 in four key areas of
sustainability: safety, the environment, employee
well-being, and the airline’s community involvement.

To encourage the development of a corporate culture,
which is focused on transformation and performance,
Air Canada has a profit sharing program that rewards
eligible employees for their contributions and shares
with them the financial success of the airline. Based on
the financial results for the year ended December 31,
2015, the profit sharing program will provide a
significant increase in total payout in early 2016 for
the 2015 fiscal year as compared to the 2014 fiscal
year, which itself was a record. Air Canada employees
also have the ability to participate in the airline’s
Employee Share Ownership Plan. As at December 31,
2015, in aggregate, 23,220,446 shares or 8% of total
issued and outstanding shares of Air Canada were
held by Air Canada employees and unions under
various programs, including 17,647,059 shares held
under a trust arrangement in connection with pension
arrangements concluded in 2009.

In 2016, the airline will continue to promote employee
awareness of the importance of Air Canada achieving
its financial goals and communicate the message that
a healthy financial profile can provide stability, lower
risk and support growth opportunities.

192015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

In 2015, Air Canada generated adjusted net income of
$1,222 million, an improvement of $691 million from
2014. Adjusted net income is a non-GAAP financial
measure. Refer to section 19 “Non-GAAP Financial
Measures” of this MD&A for additional information.
On a GAAP basis, Air Canada reported 2015 operating
income of $1,496 million compared to operating
income of $815 million in 2014, an improvement of
$681 million. Net income of $308 million in 2015
increased $203 million from 2014.

In the fourth quarter of 2015, Air Canada generated
adjusted net income of $116 million, an improvement
of $49 million from the fourth quarter of 2014. On
a GAAP basis, Air Canada reported fourth quarter
2015 operating income of $158 million compared to
operating income of $106 million in the fourth quarter
of 2014, an improvement of $52 million. Air Canada
recorded a net loss of $116 million in the fourth
quarter of 2015 versus a net loss of $100 million in the
same quarter in 2014.

FULL YEAR 2015 FINANCIAL SUMMARY

The following is an overview of Air Canada’s results of
operations and financial position for the full year 2015
compared to the full year 2014.

•  �Operating revenues of $13,868 million, an
increase of $596 million or 4% from 2014.

•  �An ASM system capacity increase of 9.4% from
2014 (comprised of domestic capacity growth of
3.5% and international capacity growth of 11.9%),
in line with the 9.0% to 10.0% system capacity
increase projected in Air Canada’s news release
dated November 5, 2015. The capacity increase in
international markets was driven by the growth
of Air Canada rouge and the introduction of
Boeing 787 aircraft into the mainline fleet.

•  �Passenger revenues of $12,420 million, an increase
of $616 million or 5.2% from 2014. PRASM
declined 4.4% from 2014 on a 4.6% decline in
yield (which is consistent with the anticipated
yield impact stemming from the implementation
of the airline’s strategic plan). Factors contributing
to the yield decrease included an increase in
average stage length of 3.2%, which had the
effect of reducing system yield by 1.8 percentage
points; a higher proportional growth of
lower-yielding international-to-international
passenger flows; a higher proportion of seats
into long-haul leisure markets; and a reduction
in carrier surcharges relating to lower fuel
prices, particularly where carrier surcharges are

regulated. The favourable impact of a weaker
Canadian dollar on foreign currency denominated
passenger revenues, which increased passenger
revenues by $317 million in 2015, was a partly
offsetting factor.

•  �A CASM reduction of 9.3% from 2014. On an
adjusted basis, CASM decreased 0.2% from 2014,
in line with the up to 1.0% decrease projected
in Air Canada’s news release dated November 5,
2015. Had the Canadian-U.S. dollar exchange
rate remained at the 2014 level, adjusted CASM
would have decreased 3.6% when compared to
2014. Adjusted CASM is a non-GAAP financial
measure. Refer to section 19 “Non-GAAP
Financial Measures” of this MD&A for additional
information.

•  �Operating expenses of $12,372 million, a decrease
of $85 million or 1% from 2014. This decrease
was mainly due to the impact of lower base
jet fuel prices (before the impact of foreign
exchange but taking into account fuel expense
related to regional airline operations) which
decreased operating expenses by $1,527 million
in 2015. This decrease was largely offset by the
impact of the 9.4% capacity growth and the
unfavourable impact of a weaker Canadian dollar
on foreign currency denominated operating
expenses which increased operating expenses by
$674 million in 2015 (comprised of $348 million
relating to aircraft fuel expense and an aggregate
of $326 million relating to non-fuel operating
expenses). Special items, further described in
section 6 of this MD&A, increased operating
expenses by $8 million in 2015 while special items
reduced operating expenses by $11 million in
2014.

•  �EBITDAR of $2,534 million compared to EBITDAR
of $1,671 million in 2014, an increase of
$863 million. Air Canada recorded an EBITDAR
margin of 18.3% compared to an EBITDAR
margin of 12.6% in 2014, an improvement of
5.7 percentage points, and better than the
15‑18% annual EBITDAR margin projected in
Air Canada’s news release dated June 2, 2015.
Refer to section 19 “Non-GAAP Financial
Measures” of this MD&A for additional
information.

•  �Net income of $308 million or $1.03 per diluted
share compared to net income of $105 million
or $0.34 per diluted share in 2014, an increase
of $203 million or $0.69 per diluted share. Net
income in 2015 included foreign exchange losses

OVERVIEW 05

20 2015 Management’s Discussion and Analysis2015 Annual Report

of $762 million while net income in 2014 included
foreign exchange losses of $307 million.

•  �Adjusted net income of $1,222 million or
$4.18 per diluted share compared to adjusted net
income of $531 million or $1.81 per diluted share
in 2014, an increase of $691 million or $2.37 per
diluted share. Adjusted net income is a non-GAAP
financial measure. Refer to section 19 “Non-GAAP
Financial Measures” of this MD&A for additional
information.

•  �Net cash flows from operating activities of
$2,012 million, an improvement of $1,058 million,
largely due to the improvement in operating
income and the impact of lower pension past
service funding payments. Free cash flow of
$197 million improved $744 million from 2014,
driven by higher cash flows from operating
activities partly offset by higher capital
expenditures when compared to 2014. The higher
level of capital expenditures was primarily driven
by the delivery of four Boeing 787-9 and two
Boeing 787-8 aircraft in 2015. Free cash flow (net
cash flows from operating activities less additions
to property, equipment and intangible assets) is a
non-GAAP financial measure. Refer to section 9.5
“Consolidated Cash Flow Movements” of this
MD&A for additional information.

•  �Adjusted net debt amounted to $6,291 million at
December 31, 2015, an increase of $1,159 million
from December 31, 2014 due to higher long-term
debt and finance lease balances (including current
portion) partly offset by higher cash balances. The
increase of $1,178 million in long-term debt and
finance lease balances (including current portion)
was largely due to the unfavourable impact of a
weaker Canadian dollar as at December 31, 2015
compared to December 31, 2014 on Air Canada’s
foreign currency denominated debt (mainly
U.S. dollars) which accounted for an increase of
$876 million. The airline’s adjusted net debt to
EBITDAR ratio was 2.5 at December 31, 2015
versus a ratio of 3.1 at December 31, 2014.
Adjusted net debt is an additional GAAP financial
measure. Refer to section 9.3 “Adjusted Net Debt”
of this MD&A for additional information.

•  �Return on invested capital (“ROIC”) for the
12 months ended December 31, 2015 of
18.3% versus 12.1% for the 12 months ended
December 31, 2014, and better than the 13-16%
year-over-year ROIC projected in Air Canada’s
news release dated June 2, 2015. ROIC is a
non‑GAAP financial measure. Refer to section 19
“Non-GAAP Financial Measures” of this MD&A
for additional information.

FOURTH QUARTER 2015
FINANCIAL SUMMARY

The following is an overview of Air Canada’s results
of operations and financial position for the fourth
quarter of 2015 compared to the fourth quarter of
2014.

•  �Operating revenues of $3,182 million, an increase
of $78 million or 3% from the fourth quarter of
2014.

•  �An ASM capacity increase of 8.4% from the
fourth quarter of 2014, in line with the 7.5% to
8.5% capacity increase projected in Air Canada’s
news release dated November 5, 2015.

•  �Passenger revenues of $2,836 million, an increase
of $81 million or 3.0% from the fourth quarter
of 2014. PRASM declined 5.3% from the fourth
quarter of 2014 on a 5.5% decline in yield
(which is consistent with the anticipated yield
impact stemming from the implementation of
the airline’s strategic plan). Factors contributing
to the yield decrease included an increase in
average stage length of 2.6%, which had the
effect of reducing system yield by 1.5 percentage
points; a higher proportional growth of lower-
yielding international-to-international passenger
flows; a higher proportion of seats into long-
haul leisure markets; the impact of a significant
increase in industry capacity and competitive
pricing activities in the domestic market; and a
reduction in carrier surcharges relating to lower
fuel prices, particularly where carrier surcharges
are regulated. The favourable impact of a weaker
Canadian dollar on foreign currency denominated
passenger revenues, which increased passenger
revenues by $99 million in the fourth quarter
2015, was a partly offsetting factor.

•  �A CASM reduction of 7.0% from the fourth
quarter of 2014. On an adjusted basis, CASM
increased 0.8% from the fourth quarter of 2014,
in line with the up to 1.0% increase projected in
Air Canada’s news release dated November 5,
2015. Had the Canadian-U.S. dollar exchange
rate remained at the fourth quarter 2014 level,
adjusted CASM would have decreased 3.5% when
compared to the fourth quarter of 2014. Adjusted
CASM is a non-GAAP financial measure. Refer to
section 19 “Non-GAAP Financial Measures” of
this MD&A for additional information.

•  �Operating expenses of $3,024 million, an increase
of $26 million or 1% from the fourth quarter of
2014. This increase was largely due to the impact
of the 8.4% capacity growth and the unfavourable
impact of a weaker Canadian dollar on foreign
currency denominated operating expenses which

212015 Management’s Discussion and Analysis

increased operating expenses by $197 million
in the fourth quarter of 2015 (comprised of
$92 million relating to aircraft fuel expense and
an aggregate of $105 million relating to non-fuel
operating expenses). These increases were mostly
offset by the impact of lower base jet fuel prices
(before the impact of foreign exchange but taking
into account fuel expense related to regional
airline operations) which decreased operating
expenses by $324 million in the fourth quarter of
2015. Special items, further described in section 7
of this MD&A, increased operating expenses by
$31 million in the fourth quarter of 2015 while
special items increased operating expenses by
$30 million in the fourth quarter of 2014.

•  �EBITDAR of $425 million compared to EBITDAR
of $319 million in the fourth quarter of 2014, an
increase of $106 million. Air Canada recorded a
fourth quarter 2015 EBITDAR margin of 13.4%
compared to an EBITDAR margin of 10.3% in
the fourth quarter of 2014, an improvement
of 3.1 percentage points. In the fourth quarter
of 2015, excluding special items, EBITDAR and
EBITDAR margin amounted to $456 million
and 14.3%, respectively. In the fourth quarter
of 2014, excluding special items, EBITDAR and
EBITDAR margin amounted to $349 million and
11.2%, respectively. EBITDAR is a non-GAAP
financial measure. Refer to section 19 “Non-GAAP
Financial Measures” of this MD&A for additional
information.

•  �A net loss of $116 million or $0.41 per diluted
share compared to a net loss of $100 million or
$0.35 per diluted share in the fourth quarter of
2014. The net loss in the fourth quarter of 2015
included foreign exchange losses of $159 million
while the net loss in the fourth quarter of 2014
included foreign exchange losses of $115 million.

•  �Adjusted net income of $116 million or $0.40 per
diluted share compared to adjusted net income
of $67 million or $0.23 per diluted share in the
fourth quarter of 2014, an increase of $49 million
or $0.17 per diluted share. Adjusted net income
is a non-GAAP financial measure. Refer to
section 19 “Non-GAAP Financial Measures” of
this MD&A for additional information.

2015 Management’s Discussion and Analysis22 2015 Management’s Discussion and Analysis2015 Annual Report

RESULTS OF OPERATIONS –
FULL YEAR 2015 VERSUS FULL YEAR 2014
The following table and discussion compares results of Air Canada for 2015 versus 2014.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT PER SHARE FIGURES

FULL YEAR CHANGE

2015 2014 $ %

OPERATING REVENUES

Passenger $	 12,420 $	 11,804 $	 616 5

Cargo 506 502 4 1

Other 942 966 (24) (2)

TOTAL REVENUES 13,868 13,272 596 4

OPERATING EXPENSES

Aircraft fuel 2,464 3,247 (783) (24)

Regional airlines expense

	 Aircraft fuel 359 500 (141) (28)

	 Other 1,920 1,824 96 5

Wages, salaries and benefits 2,324 2,201 123 6

Airport and navigation fees 802 755 47 6

Aircraft maintenance 773 678 95 14

Depreciation, amortization and impairment 655 526 129 25

Sales and distribution costs 608 560 48 9

Ground package costs 415 377 38 10

Aircraft rent 353 302 51 17

Food, beverages and supplies 314 294 20 7

Communications and information technology 211 199 12 6

Special items 8 (11) 19 173

Other 1,166 1,005 161 16

TOTAL OPERATING EXPENSES 12,372 12,457 (85) (1)
OPERATING INCOME 1,496 815 681

NON-OPERATING INCOME (EXPENSE)

Foreign exchange loss (762) (307) (455)

Interest income 46 39 7

Interest expense (402) (322) (80)

Interest capitalized 70 30 40

Net financing expense relating to employee benefits (105) (134) 29

Fuel and other derivatives (17) (1) (16)

Other (18) (15) (3)

TOTAL NON-OPERATING EXPENSE (1,188) (710) (478)

INCOME BEFORE INCOME TAXES 308 105 203
 Income taxes - - -

NET INCOME $	 308 $	 105 $	 203

BASIC EARNINGS PER SHARE $	 1.06 $	 0.35 $	 0.71

DILUTED EARNINGS PER SHARE $	 1.03 $	 0.34 $	 0.69

EBITDAR (1) $	 2,534 $	 1,671 $	 863

ADJUSTED NET INCOME (1) $	 1,222 $	 531 $	 691

ADJUSTED EARNINGS PER SHARE – DILUTED (1) $	 4.18 $	 1.81 $	 2.37

1	� EBITDAR (earnings before interest, taxes, depreciation, amortization, impairment and aircraft rent), adjusted net income (loss) and adjusted earnings (loss) per share – diluted are non-
GAAP financial measures. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for additional information.

06

232015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

SYSTEM PASSENGER REVENUES INCREASED 5.2% FROM 2014

In 2015, system passenger revenues of $12,420 million increased $616 million or 5.2% from 2014.

In 2015, business cabin system revenues increased $20 million or 0.8% from 2014 due to a yield improvement of
1.3% partly offset by a traffic decrease of 0.4%.

The table below provides passenger revenue by geographic region for 2015 and 2014.

2015
$ MILLION

2014
$ MILLION

CHANGE
$ MILLION % CHANGE

PASSENGER REVENUE

Canada 4,379 4,381 (2) -

U.S. transborder 2,685 2,379 306 12.9

Atlantic 2,775 2,554 221 8.7

Pacific 1,762 1,710 52 3.0

Other 819 780 39 5.0

SYSTEM 12,420 11,804 616 5.2

The table below provides year-over-year percentage changes in passenger revenues and operating statistics for
2015 versus 2014.

PASSENGER
REVENUE

% CHANGE

CAPACITY
(ASMS)

% CHANGE

TRAFFIC
(RPMS)

% CHANGE

PASSENGER
LOAD

FACTOR
PP CHANGE

YIELD
% CHANGE

PRASM
% CHANGE

FULL YEAR 2015 VERSUS FULL YEAR 2014

Canada - 3.5 3.2 (0.2) (4.6) (4.9)

U.S. transborder 12.9 14.2 14.6 0.2 (1.5) (1.2)

Atlantic 8.7 12.5 13.2 0.5 (4.0) (3.4)

Pacific 3.0 9.1 9.4 0.2 (5.8) (5.5)

Other 5.0 11.4 11.1 (0.2) (5.8) (6.0)

SYSTEM 5.2 9.4 9.6 0.1 (4.6) (4.4)

Components of the year-over-year change in system passenger revenues included:

•  �The 9.6% traffic increase which reflected traffic growth in all markets. Consistent with the airline’s objective of
increasing global international-to-international connecting traffic through its major Canadian hubs, the traffic
growth in 2015 also reflected lower-yielding incremental connecting traffic to international destinations.

•  �The 4.6% yield decrease which is consistent with the anticipated yield impact stemming from the
implementation of the airline’s strategic plan and which reflected:

-- �an increase in average stage length of 3.2%, which had the effect of reducing system yield by
1.8 percentage points;

-- ��a higher proportional growth of lower-yielding international-to-international passenger flows in support
of the airline’s international expansion strategy;

-- �a higher proportion of seats into long-haul leisure markets led by an increase in lower-cost flights
operated by Air Canada rouge;

-- ��a decline in higher-yielding oil market-related traffic; and

-- ��a reduction in carrier surcharges relating to lower fuel prices, particularly where carrier surcharges are
regulated such as Japan, Hong Kong, Korea and Brazil.

A favourable currency impact of $317 million was a partly offsetting factor.

24 2015 Management’s Discussion and Analysis2015 Annual Report

DOMESTIC PASSENGER REVENUES
WERE UNCHANGED FROM 2014

In 2015, domestic passenger revenues of $4,379 million
remained at the 2014 level.

Components of the year-over-year change in domestic
passenger revenues included:

•  �The 3.2% traffic increase which reflected
traffic growth on all domestic services with the
exception of services to the Maritimes where
capacity was reduced year-over-year. Despite
a capacity reduction on regional routes within
Ontario and Quebec, traffic increased on these
routes when compared to the same period in
2014. Also, in 2015, passenger revenues reflected
incremental connecting traffic to U.S. and
international destinations. Partly offsetting the
traffic growth was a traffic decline in oil-related
markets.

•  �A significant increase in baggage fee revenues
following an adjustment to the airline’s first
checked bag policy which became effective for
travel as of November 2, 2014. Baggage fee
revenues are not included in Air Canada’s yield
and PRASM results.

•  �The 4.6% yield decrease which reflected:

-- �the impact of increased industry capacity and
competitive pricing activities;

-- ��higher proportional growth of lower-yielding
international and U.S. transborder passenger
flows in support of the airline’s international
expansion strategy connecting to Air Canada’s
routes in the domestic market;

-- ��a 1.4% longer average stage length which
had the effect of reducing domestic yield by
0.8 percentage points in 2015; and

-- ��a decline in higher-yielding oil market-related
traffic.

A favourable currency impact of $45 million was a
partly offsetting factor.

U.S. TRANSBORDER PASSENGER REVENUES
INCREASED 12.9% FROM 2014

In 2015, U.S. transborder passenger revenues of
$2,685 million increased $306 million or 12.9% from
2014.

Components of the year-over-year change in U.S.
transborder passenger revenues included:

•  �The 14.6% traffic increase which reflected traffic
growth on all major U.S. transborder services.
The year-over-year increase in traffic was due to

strong passenger demand between Canada and
the U.S. as well as growth of international-to-
international passenger flows from the U.S. in
support of Air Canada’s international expansion
strategy.

•  �The 1.5% yield decline which reflected a
2.3% longer average stage length, which had
the effect of reducing U.S. transborder yield
by 1.3 percentage points, and an increase
in long-haul leisure flying led by lower-cost
Air Canada rouge, which is allowing Air Canada
to more profitably operate and effectively
enhance margins on lower-yielding leisure routes.
A favourable currency impact of $104 million,
an improved premium cabin mix and a strong
performance on U.S. short-haul routes were
partly offsetting factors.

ATLANTIC PASSENGER REVENUES
INCREASED 8.7% FROM 2014

In 2015, Atlantic passenger revenues of $2,775 million
increased $221 million or 8.7% from 2014.

Components of the year-over-year change in Atlantic
passenger revenues included:

•  �The 13.2% traffic increase which reflected traffic
growth on all major Atlantic services with the
exception of services to Germany where capacity
was reduced year-over-year. The traffic increase
in 2015 included traffic growth between the U.S.
and Europe via the airline’s major Canadian hubs,
in line with Air Canada’s international growth
strategy, as well as incremental traffic resulting
from the growth of Air Canada rouge.

•  �The 4.0% yield decline which reflected the impact
of increased industry capacity and competitive
pricing activities and the impact of having a
higher proportion of seats in long-haul (lower-
yielding) leisure markets. A favourable currency
impact of $71 million and yield improvements in
the business and premium economy cabins were
partly offsetting factors.

PACIFIC PASSENGER REVENUES INCREASED
3.0% FROM 2014

In 2015, Pacific passenger revenues of $1,762 million
increased $52 million or 3.0% from 2014.

Components of the year-over-year change in Pacific
passenger revenues included:

•  �The 9.4% traffic increase which reflected traffic
growth on all major Pacific services.

•  �The 5.8% yield decline which reflected a
significant reduction in carrier surcharges relating

252015 Management’s Discussion and Analysis

to lower fuel prices, particularly where carrier
surcharges are regulated such as Japan, Hong
Kong and Korea, and competitive pressures to
and from Canada-Asia and to and from U.S.-Asia
both in terms of added capacity and pricing.
The competitive pressures impacted local, U.S.
sixth freedom and beyond traffic. A favourable
currency impact of $71 million was a partly
offsetting factor.

OTHER PASSENGER REVENUES INCREASED
5.0% FROM 2014

In 2015, Other passenger revenues (from routes to and
from the Caribbean, Mexico and Central and South
America) of $819 million increased $39 million or 5.0%
from 2014.

Components of the year-over-year change in Other
passenger revenues included:

•  �The overall 11.1% traffic increase which reflected
traffic growth on all major services. Consistent
with Air Canada’s strategy of increasing
international-to-international traffic through its
Canadian hubs, the traffic growth on services to
South America in 2015 also reflected incremental
lower-yielding connecting traffic from the U.S. in
support of Air Canada’s international expansion
strategy.

•  �The overall 5.8% yield decrease which reflected
a 2.0% longer average stage length, which had
the effect of reducing yield by 1.1 percentage
points, competitive pricing activities, and a
higher proportional growth of lower-yielding
international passenger flows to South America.
A favourable currency impact of $26 million was a
partly offsetting factor.

26 2015 Management’s Discussion and Analysis2015 Annual Report

CARGO REVENUES INCREASED 0.7% FROM 2014

In 2015, cargo revenues of $506 million increased $4 million or 0.7% from 2014.

The table below provides cargo revenue by geographic region for 2015 and 2014.

2015
$ MILLION

2014
$ MILLION

CHANGE
$ MILLION

CARGO REVENUE

Canada 67 66 1

U.S. transborder 24 20 4

Atlantic 188 191 (3)

Pacific 188 190 (2)

Other 39 35 4

SYSTEM 506 502 4

The table below provides year-over-year percentage changes in cargo revenues and operating statistics for 2014
versus 2013.

CARGO
REVENUE

% CHANGE

CAPACITY
(ETMs)

% CHANGE
REV / ETM

% CHANGE

TRAFFIC
(RTMs)

% CHANGE
YIELD / RTM
% CHANGE

FULL YEAR 2015 VERSUS FULL YEAR 2014

Canada 1.7 5.7 (3.7) 6.4 (4.4)

U.S. transborder 21.0 34.5 (10.1) 28.1 (5.6)

Atlantic (1.7) 10.9 (11.4) 1.0 (2.7)

Pacific (0.9) 8.0 (8.2) (8.3) 8.2

Other 9.1 21.4 (10.1) 1.2 7.8

SYSTEM 0.7 11.7 (9.8) (1.9) 2.7

Components of the year-over-year change in cargo revenues included:

•  �The 2.7% yield increase which reflected yield growth in the Pacific and Other markets partly offset by yield
declines in the domestic, U.S. transborder and Atlantic markets. A favourable currency impact of $25 million
was largely offset by a reduction in fuel surcharges of $10 million as well as by the impact of increased
industry capacity and competitive pricing activities in all markets.

•  �The 1.9% traffic decrease which reflected a traffic decline in the Pacific market on lower cargo demand,
largely offset by traffic growth in the domestic, U.S. transborder, Atlantic and Other markets. The growth
in traffic in these four markets was mainly due to increased cargo capacity and market share gains within
North America and between North America and Europe.

OTHER REVENUES DECREASED 2% FROM 2014

In 2015, other revenues of $942 million decreased $24 million or 2% from 2014, mainly due to the impact of
the Jazz CPA, effective January 1, 2015, whereby certain costs, such as ground handling services performed by
Air Canada, are no longer recovered from Jazz and passed through to Air Canada as capacity purchase fees,
thereby reducing both other revenues and capacity purchase fees. A reduction in aircraft sublease revenues was
also a contributing factor to the decrease in other revenues year-over-year. These decreases were largely offset
by higher ground package revenues at Air Canada Vacations and an increase in passenger-fee related revenues.

272015 Management’s Discussion and Analysis

CASM DECREASED 9.3% FROM 2014. ADJUSTED CASM DECREASED 0.2% FROM 2014

The following table compares Air Canada’s CASM and Adjusted CASM for 2015 versus 2014.

CENTS PER ASM

FULL YEAR CHANGE

2015 2014 cents %

Aircraft fuel 3.05 4.39 (1.34) (30.5)

Regional airlines expense

	 Aircraft fuel 0.44 0.68 (0.24) (35.3)

	 Other 2.38 2.47 (0.09) (3.6)

Wages and salaries 2.21 2.31 (0.10) (4.3)

Benefits 0.66 0.67 (0.01) (1.5)

Airport and navigation fees 0.99 1.02 (0.03) (2.9)

Aircraft maintenance 0.96 0.92 0.04 4.3

Depreciation, amortization and impairment 0.81 0.71 0.10 14.1

Sales and distribution costs 0.75 0.76 (0.01) (1.3)

Ground package costs 0.51 0.51 - -

Aircraft rent 0.44 0.41 0.03 7.3

Food, beverages and supplies 0.39 0.40 (0.01) (2.5)

Communications and information technology 0.26 0.27 (0.01) (3.7)

Special items 0.01 (0.01) 0.02 200.0

Other 1.44 1.35 0.09 6.7

CASM 15.30 16.86 (1.56) (9.3)

Remove:
Aircraft fuel expense (1), ground package
costs at Air Canada Vacations, and special
items

(4.03) (5.57) 1.54 27.6

ADJUSTED CASM (2) 11.27 11.29 (0.02) (0.2)

1	 Includes aircraft fuel expense related to regional airline operations.
2	 Adjusted CASM is a non-GAAP financial measure. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for additional information.

OPERATING EXPENSES DECREASED 1% FROM 2014

In 2015, on capacity growth of 9.4%, operating expenses of $12,372 million decreased $85 million or 1% from
2014.

The more notable components of the year-over-year change in operating expenses included:

•  �The impact of lower base jet fuel prices (before the unfavourable impact of foreign exchange), which
accounted for a decrease of $1,527 million to aircraft fuel expense.

Largely offsetting this decline were:

•  �The impact of the 9.4% capacity growth.

•  �The unfavourable impact of a weaker Canadian dollar on foreign currency denominated operating expenses
(mainly U.S. dollars) which increased operating expenses by $674 million (comprised of $348 million relating
to aircraft fuel expense and an aggregate of $326 million relating to non-fuel operating expenses).

28 2015 Management’s Discussion and Analysis2015 Annual Report

AIRCRAFT FUEL EXPENSE DECREASED 25% FROM 2014

Aircraft fuel expense, including fuel expense related to regional airline operations, amounted to $2,823 million
in 2015, a decrease of $924 million or 25% from 2014. The decrease in aircraft fuel expense in 2015 was due
to a significant decline in base jet fuel prices year-over-year, which accounted for a decrease of $1,527 million.
This decrease was partly offset by the unfavourable impact of a weaker Canadian dollar versus the U.S. dollar
when compared to 2014, which accounted for an increase of $348 million, as well as a higher volume of fuel
litres consumed, which accounted for an increase of $245 million. With adoption of hedge accounting for fuel
derivatives effective April 1, 2015, any premium costs associated with fuel derivatives are deferred as cost of the
hedge and reclassified to aircraft fuel expense when the hedged jet fuel is used. Premium costs amounting to
$10 million were reclassified to aircraft fuel expense in 2015.

The table below provides Air Canada’s fuel cost per litre and economic fuel cost per litre (including aircraft fuel
expense related to regional airline operations) for the periods indicated.

CANADIAN DOLLARS IN MILLIONS, EXCEPT WHERE INDICATED

FULL YEAR CHANGE

2015 2014 $ %

AIRCRAFT FUEL EXPENSE – GAAP $	 2,464 $	 3,247 $	 (783) (24)

Add: Aircraft fuel expense related to Regional airline operations 359 500 (141) (28)

TOTAL AIRCRAFT FUEL EXPENSE $	 2,823 $	 3,747 $	 (924) (25)

Add: Net cash payments on fuel derivatives (1) 36 16 20 125

ECONOMIC COST OF FUEL – NON-GAAP (2) $	 2,859 $	 3,763 $	 (904) (24)

FUEL CONSUMPTION (THOUSANDS OF LITRES) 4,477,789 4,213,214 264,575 6.3

FUEL COST PER LITRE (CENTS) – GAAP 63.0 88.9 (25.9) (29.1)

ECONOMIC FUEL COST PER LITRE (CENTS) – NON-GAAP (2) 63.8 89.3 (25.5) (28.5)

1	� Includes net cash settlements on maturing fuel derivatives and premium costs associated with those derivatives. With adoption of hedge accounting for fuel derivatives effective
April 1, 2015, any premium costs associated with fuel derivatives are now deferred as cost of the hedge and reclassified to aircraft fuel expense when the hedged jet fuel is used
($10 million is included in aircraft fuel expense for the full year 2015).

2	� The economic cost of fuel is not a recognized measure for financial statement presentation under GAAP, does not have a standardized meaning, and may not be comparable to similar
measures presented by other public companies. Air Canada uses this measure to calculate its cash cost of fuel. It includes the actual net cash settlements from maturing fuel derivative
contracts during the period and premium costs associated with those derivatives.

REGIONAL AIRLINES EXPENSE DECREASED 2% FROM 2014

Air Canada has capacity purchase agreements with Jazz, Sky Regional, Air Georgian and EVAS. As of 2015,
Air Canada changed the presentation of the expenses related to capacity purchase agreements on its consolidated
statement of operations. This change in presentation was adopted to provide an improved presentation of the
economic costs associated with regional carrier operations. Prior period amounts were reclassified to conform to
the current period presentation. For additional information, refer to Note 19 of Air Canada’s audited consolidated
financial statements for 2015.

Effective January 1, 2015, Air Canada and Jazz amended the terms of their capacity purchase agreement and
extended its term through to December 31, 2025.

In 2015, regional airlines expense of $2,279 million decreased $45 million or 2% from 2014. This decrease
was mainly due to lower base jet fuel prices partly offset by an unfavourable currency impact, higher capacity
purchase agreement rates and related pass-through costs year-over-year.

WAGES, SALARIES AND BENEFITS EXPENSE AMOUNTED TO $2,324 MILLION IN 2015,
AN INCREASE OF $123 MILLION OR 6% FROM 2014

In 2015, wages and salaries expense of $1,788 million increased $83 million or 5% from 2014, mainly due to higher
average salaries, an increase in expense accruals related to the annual employee profit sharing programs and a 1.8%
increase in the average number of full-time equivalent (“FTE”) employees year-over-year. In 2014, Air Canada recorded
a provision of $12 million related to the outsourcing of its London-Heathrow operations to a third party provider.

In 2015, employee benefits expense of $536 million increased $40 million or 8% from 2014, mainly due to the impact
of lower discount rates which increased the current service cost of defined benefit pension plans, partly offset by a
favourable impact of benefit plan amendments of $19 million relating to U.S. post-retirement health plans.

292015 Management’s Discussion and Analysis

AIRPORT AND NAVIGATION FEES
INCREASED 6% FROM 2014

In 2015, airport and navigation fees of $802 million
increased $47 million or 6% from 2014, mainly due
to an increase in aircraft frequencies of 2.1% and an
unfavourable currency impact. These increases were
partly offset by the impact of the terms of an agreement
with the Greater Toronto Airports Authority which is
allowing Air Canada to grow its share of international
passengers connecting at Toronto Pearson International
Airport on a more cost effective basis.

AIRCRAFT MAINTENANCE EXPENSE
INCREASED 14% FROM 2014

In 2015, aircraft maintenance expense of $773 million
increased $95 million or 14% from 2014, mainly due
to an unfavourable currency impact of $108 million.

DEPRECIATION, AMORTIZATION AND
IMPAIRMENT EXPENSE INCREASED 25%
FROM 2014

In 2015, depreciation, amortization and impairment
expense of $655 million increased $129 million or
25% from 2014, largely due to the introduction of
new Boeing 787 aircraft to Air Canada’s mainline
fleet and, to a much lesser extent, an increase in
expenses related to the airline’s aircraft refurbishment
programs. In addition, in 2015, Air Canada recorded
impairment charges of $14 million related to the
disposal of two Airbus A340-300 aircraft (neither of
which was operated by Air Canada). No such charges
were recorded in 2014.

SALES AND DISTRIBUTION COSTS
INCREASED 9% FROM 2014

In 2015, sales and distribution costs of $608 million
increased $48 million or 9% from 2014 on passenger
revenue growth of 5.2%. This growth in sales and
distribution costs was mainly due to an unfavourable
currency impact and a higher volume of ticket sales
generated through Global Distribution System (“GDS”)
providers and higher credit card fees, in line with sales
and revenue growth. These increases were partly
offset by the impact of more favourable distribution
rates negotiated in 2015.

GROUND PACKAGE COSTS
INCREASED 10% FROM 2014

In 2015, the cost of ground packages at Air Canada
Vacations amounted to $415 million, an increase of
$38 million or 10% from 2014, mainly due to higher
passenger volumes and an unfavourable currency impact.

AIRCRAFT RENT INCREASED 17% FROM
2014

In 2015, aircraft rent expense amounted to
$353 million, an increase of $51 million or 17% from
2014, largely due to a unfavourable currency impact of
$41 million and to a higher number of aircraft leases in
anticipation of the replacement of 20 of the airline’s
45 Embraer 190 aircraft in late 2015 and the first half
of 2016. These increases were partly offset by the
favourable impact of lower rates on lease renewals.

SPECIAL ITEMS

Special items increased operating expenses by
$8 million in 2015. These special items included:

•  �One-time payments totalling $26 million related
to Air Canada’s contract on collective agreement
terms with CUPE;

•  �One-time payments totalling $36 million related
to Air Canada’s contract on collective agreement
terms with the IAMAW;

•  �A $30 million recovery related to cargo
investigations which was previously paid; and

•  �Favourable tax-related provision adjustments of
$23 million.

Special items reduced operating expenses by
$11 million in 2014. These special items included:

•  �One-time payments totalling $30 million related
to Air Canada’s contract on collective agreement
terms with ACPA; and

•  �Favourable tax-related provision adjustments of
$41 million.

OTHER EXPENSES INCREASED 16%
FROM 2014

In 2015, other expenses of $1,166 million increased
$161 million or 16% from 2014. This increase in other
expenses included:

•  �the 9.4% capacity growth;

•  �an increase in terminal handling expense, mainly
driven by Air Canada’s international growth
strategy and the impact of the outsourcing of
London-Heathrow ground handling operations, in
the first half of 2014, to a third party provider (the
savings associated with this initiative are included
in other expense categories, such as wages and
salaries expense, for a net reduction overall);

•  �an increase in advertising and promotion expense,
largely driven by the airline’s international
expansion strategy;

2015 Management’s Discussion and Analysis30 2015 Management’s Discussion and Analysis2015 Annual Report

•  �an increase in customer inconvenience costs, proportional to the higher passenger volumes; and

•  �an unfavourable currency impact.

The following table provides a breakdown of the more significant items included in other expenses:

CANADIAN DOLLARS IN MILLIONS

FULL YEAR CHANGE

2015 2014 $ %

Terminal handling $	 227 $	 190 $	 37 19

Crew cycle 149 141 8 6

Building rent and maintenance 145 139 6 4

Miscellaneous fees and services 137 120 17 14

Remaining other expenses 508 415 93 22

TOTAL OTHER EXPENSES $	 1,166 $	 1,005 $	 161 16

NON-OPERATING EXPENSE AMOUNTED TO $1,188 MILLION IN 2015 COMPARED TO
NON-OPERATING EXPENSE OF $710 MILLION IN 2014

The following table provides a breakdown of non-operating expense for the periods indicated:

CANADIAN DOLLARS IN MILLIONS

FULL YEAR CHANGE

2015 2014 $

Foreign exchange loss $	 (762) $	 (307) $	 (455)

Interest income 46 39 7

Interest expense (402) (322) (80)

Interest capitalized 70 30 40

Net financing expense relating to employee benefits (105) (134) 29

Fuel and other derivatives (17) (1) (16)

Other (18) (15) (3)

TOTAL NON-OPERATING EXPENSE $	 (1,188) $	 (710) $	 (478)

Factors contributing to the year-over-year change in non-operating expense included:

•  �Losses on foreign exchange, which amounted to $762 million in 2015 compared to losses on foreign
exchange of $307 million in 2014, were mainly related to foreign exchange losses on U.S. denominated
long-term debt of $876 million and foreign exchange losses on net maintenance provisions of $141 million.
Partially offsetting these losses were gains of $164 million on foreign currency derivatives and $123 million
on cash and short-term investments balances. The December 31, 2015 closing exchange rate was
US$1 = C$1.3840 while the December 31, 2014 closing exchange rate was US$1 = C$1.1601. The losses on
foreign exchange in 2015 also included a loss of $24 million related to funds held in Venezuela due to the
impact of a new foreign exchange mechanism announced in the first quarter of 2015. As at December 31,
2015, the Canadian equivalent of funds held in Venezuela was nominal.

•  �An increase in interest expense of $80 million which was mainly due to new borrowings, a standby charge
related to the financing (by way of EETCs) of aircraft which remain to be delivered, and to the impact of
a weaker Canadian dollar on U.S. denominated borrowings. In addition, in 2015, Air Canada recorded a
special charge of $13 million related to the prepayment of debt associated with the disposal of Embraer 190
aircraft. These increases were largely offset by an increase in capitalized interest of $40 million which largely
reflected the above-noted standby charge.

•  �A decrease in net financing expense relating to employee benefits of $29 million which was mainly due to
the impact of the lower net defined benefit obligation for pension.

•  �Losses on fuel and other derivatives which amounted to $17 million in 2015 versus a loss on fuel and other
derivatives of $1 million in 2014. Refer to section 12 “Financial Instruments and Risk Management” of this
MD&A for additional information.

312015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

RESULTS OF OPERATIONS – FOURTH QUARTER 2015
VERSUS FOURTH QUARTER 2014
The following table and discussion compares results of Air Canada for the fourth quarter 2015 versus the fourth
quarter of 2014.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT PER SHARE FIGURES

FOURTH QUARTER CHANGE

2015 2014 $ %

OPERATING REVENUES

Passenger $	 2,836 $	 2,755 $	 81 3

Cargo 135 133 2 2

Other 211 216 (5) (2)

TOTAL REVENUES 3,182 3,104 78 3

OPERATING EXPENSES

Aircraft fuel 527 680 (153) (23)

Regional airlines expense

	 Aircraft fuel 81 111 (30) (27)

	 Other 468 460 8 2

Wages, salaries and benefits 590 560 30 5

Airport and navigation fees 193 178 15 8

Aircraft maintenance 203 187 16 9

Depreciation, amortization and impairment 160 130 30 23

Sales and distribution costs 145 123 22 18

Ground package costs 87 74 13 18

Aircraft rent 98 76 22 29

Food, beverages and supplies 81 70 11 16

Communications and information technology 50 51 (1) (2)

Special items 31 30 1 3

Other 310 268 42 16

TOTAL OPERATING EXPENSES 3,024 2,998 26 1

OPERATING INCOME 158 106 52

NON-OPERATING INCOME (EXPENSE)

Foreign exchange loss (159) (115) (44)

Interest income 13 10 3

Interest expense (112) (83) (29)

Interest capitalized 20 9 11

Net financing expense relating to employee benefits (27) (32) 5

Fuel and other derivatives (3) 9 (12)

Other (6) (4) (2)

TOTAL NON-OPERATING EXPENSE (274) (206) (68)

LOSS BEFORE INCOME TAXES (116) (100) (16)

Income taxes - - -

NET LOSS $	 (116) $	 (100) $	 (16)

BASIC LOSS PER SHARE $	 (0.41) $	 (0.35) $	 (0.06)

DILUTED LOSS PER SHARE $	 (0.41) $	 (0.35) $	 (0.06)

EBITDAR (1) $	 425 $	 319 $	 106

ADJUSTED NET INCOME (1) $	 116 $	 67 $	 49

ADJUSTED EARNINGS PER SHARE – DILUTED (1) $	 0.40 $	 0.23 $	 0.17
1	� EBITDAR (earnings before interest, taxes, depreciation, amortization, impairment and aircraft rent), adjusted net income (loss) and adjusted earnings (loss) per share – diluted are non-

GAAP financial measures. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for additional information.

07

32 2015 Management’s Discussion and Analysis2015 Annual Report

SYSTEM PASSENGER REVENUES INCREASED 3.0% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, system passenger revenues of $2,836 million increased $81 million or 3.0% from the
fourth quarter of 2014.

In the fourth quarter of 2015, business cabin system revenues increased $3 million or 0.6% from the fourth quarter
of 2014 on yield growth of 0.9% partly offset by a traffic decrease of 0.4%.

The table below provides passenger revenue by geographic region for the fourth quarter of 2015 and the fourth
quarter of 2014.

FOURTH QUARTER
2015

$ MILLION

FOURTH QUARTER
2014

$ MILLION
CHANGE

$ MILLION % CHANGE

PASSENGER REVENUE

Canada 1,053 1,099 (46) (4.1)

U.S. transborder 632 572 60 10.5

Atlantic 572 525 47 9.1

Pacific 394 377 17 4.7

Other 185 182 3 1.1

SYSTEM 2,836 2,755 81 3.0

The table below provides year-over-year percentage changes in passenger revenues and operating statistics for
the fourth quarter of 2015 versus the fourth quarter of 2014.

PASSENGER
REVENUE

% CHANGE

CAPACITY
(ASMs)

% CHANGE

TRAFFIC
(RPMs)

% CHANGE

PASSENGER
LOAD

FACTOR
PP CHANGE

YIELD
% CHANGE

PRASM
% CHANGE

FOURTH QUARTER 2015 VERSUS FOURTH QUARTER 2014

Canada (4.1) 4.0 2.4 (1.2) (7.3) (8.7)

U.S. transborder 10.5 11.9 11.6 (0.2) (0.9) (1.1)

Atlantic 9.1 15.3 14.2 (0.7) (4.5) (5.4)

Pacific 4.7 3.4 7.9 3.6 (2.9) 1.3

Other 1.1 9.5 10.5 0.7 (8.6) (7.8)

SYSTEM 3.0 8.4 8.6 0.1 (5.5) (5.3)

The table below provides year-over-year percentage changes in system passenger revenues and operating
statistics for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

SYSTEM

Passenger revenues 7.6 6.9 3.9 6.9 3.0

Capacity (ASMs) 8.5 9.3 9.3 10.5 8.4

Traffic (RPMs) 9.4 10.9 8.7 10.2 8.6

Passenger load factor (pp change) 0.6 1.2 (0.5) (0.2) 0.1

Yield (1.9) (4.2) (5.0) (3.8) (5.5)

PRASM (1.2) (2.7) (5.5) (4.0) (5.3)

332015 Management’s Discussion and Analysis

Components of the year-over-year change in system passenger revenues included:

•  �The 8.6% traffic increase which reflected traffic growth in all markets. Consistent with the airline’s objective
of increasing global international-to-international connecting traffic through its major Canadian hubs, the
traffic growth in the fourth quarter of 2015 also reflected lower-yielding incremental connecting traffic to
international destinations.

•  �The 5.5% yield decrease which is consistent with the anticipated yield impact stemming from the
implementation of the airline’s strategic plan and which reflected:

-- �an increase in average stage length of 2.6%, which had the effect of reducing system yield by
1.5 percentage points;

-- ��a higher proportional growth of lower-yielding international-to-international passenger flows in support
of the airline’s international expansion strategy;

-- �a higher proportion of seats into long-haul leisure markets led by an increase in lower-cost flights
operated by Air Canada rouge;

-- ��the impact of increased industry capacity and competitive pricing activities in the domestic market as
well as a decline in higher-yielding oil market-related traffic; and

-- ��a reduction in carrier surcharges relating to lower fuel prices, particularly where carrier surcharges are
regulated such as Japan, Hong Kong, Korea and Brazil.

A favourable currency impact of $99 million was a partly offsetting factor.

DOMESTIC PASSENGER REVENUES DECREASED 4.1% FROM THE FOURTH QUARTER
OF 2014

In the fourth quarter of 2015, domestic passenger revenues of $1,053 million decreased $46 million or 4.1% from
the fourth quarter of 2014.

The table below provides year-over-year percentage changes in domestic passenger revenues and operating
statistics for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

CANADA

Passenger revenues 5.7 3.4 0.4 0.6 (4.1)

Capacity (ASMs) 6.1 2.1 2.6 4.8 4.0

Traffic (RPMs) 6.6 3.9 3.1 3.5 2.4

Passenger load factor (pp change) 0.4 1.4 0.3 (1.1) (1.2)

Yield (1.8) (1.8) (4.1) (4.8) (7.3)

PRASM (1.3) - (3.7) (6.0) (8.7)

Components of the year-over-year change in fourth quarter domestic passenger revenues included:

•  �The 2.4% traffic increase which reflected traffic growth on all domestic services, including incremental
connecting traffic to U.S. and international destinations, with the exception of routes to the Maritimes and
within Western Canada.

•  �An increase in baggage fee revenues following an adjustment to the airline’s first checked bag policy which
became effective for travel as of November 2, 2014. Baggage fee revenues are not included in Air Canada’s
yield and PRASM results.

34 2015 Management’s Discussion and Analysis2015 Annual Report

•  �The 7.3% yield decrease which reflected:

-- �the impact of increased industry capacity and competitive pricing activities;

-- �higher proportional growth of lower-yielding international and U.S. transborder passenger flows in
support of the airline’s international expansion strategy connecting to Air Canada’s routes in the
domestic market;

-- �a 1.9% longer average stage length which had the effect of reducing domestic yield by 1.1 percentage
points in the fourth quarter of 2015; and

-- �a decline in higher-yielding oil market-related traffic.

A favourable currency impact of $14 million was a partly offsetting factor.

U.S. TRANSBORDER PASSENGER REVENUES INCREASED 10.5% FROM THE
FOURTH QUARTER OF 2014

In the fourth quarter of 2015, U.S. transborder passenger revenues of $632 million increased $60 million or 10.5%
from the fourth quarter of 2014.

The table below provides year-over-year percentage changes in U.S. transborder passenger revenues and operating
statistics for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

U.S. TRANSBORDER

Passenger revenues 9.5 12.6 10.9 17.3 10.5

Capacity (ASMs) 14.0 17.3 12.4 15.2 11.9

Traffic (RPMs) 15.5 17.7 12.9 15.6 11.6

Passenger load factor (pp change) 1.1 0.3 0.4 0.3 (0.2)

Yield (5.0) (4.3) (1.9) 1.4 (0.9)

PRASM (3.7) (4.0) (1.5) 1.8 (1.1)

Components of the year-over-year change in fourth quarter U.S. transborder passenger revenues included:

•  �The 11.6% traffic increase which reflected traffic growth on all major U.S. transborder services. This
meaningful year-over-year increase in traffic was largely due to strong passenger demand between Canada
and the U.S. as well as growth of international-to-international passenger flows from the U.S. in support of
Air Canada’s international expansion strategy.

•  �The 0.9% yield decline which reflected yield decreases on U.S. sun routes and an increase in long-haul
leisure flying led by lower-cost Air Canada rouge, which is allowing Air Canada to effectively compete on
lower-yielding leisure routes. Yield growth on U.S. short-haul routes, an improved premium cabin mix and a
favourable currency impact of $31 million were partly offsetting factors.

ATLANTIC PASSENGER REVENUES INCREASED 9.1% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, Atlantic passenger revenues of $572 million increased $47 million or 9.1% from the
fourth quarter of 2014.

352015 Management’s Discussion and Analysis

The table below provides year-over-year percentage changes in Atlantic passenger revenues and operating
statistics for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

ATLANTIC

Passenger revenues 13.6 11.0 6.5 9.1 9.1

Capacity (ASMs) 8.7 10.7 11.2 12.7 15.3

Traffic (RPMs) 12.8 17.2 11.0 12.7 14.2

Passenger load factor (pp change) 2.9 4.2 (0.2) - (0.7)

Yield 0.8 (5.1) (4.0) (3.2) (4.5)

PRASM 4.7 0.4 (4.2) (3.2) (5.4)

Components of the year-over-year change in fourth quarter Atlantic passenger revenues included:

•  �The 14.2% traffic increase which reflected traffic growth on all major Atlantic services with the exception of
services to Germany where capacity was reduced year-over-year. The traffic growth in the fourth quarter of
2015 reflected incremental traffic between the U.S. and Europe via the airline’s major Canadian hubs, in line
with Air Canada’s international growth strategy, as well as incremental traffic resulting from the growth of
Air Canada rouge.

•  �The 4.5% yield decline which reflected an increase in average stage length of 2.9%, which had the effect of
reducing system yield by 1.6 percentage points, as Air Canada offered a higher proportion of seats in long-
haul (lower yielding) leisure markets, combined with increased industry capacity and competitive pricing
activities. A favourable currency impact of $25 million was a partly offsetting factor.

PACIFIC PASSENGER REVENUES INCREASED 4.7% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, Pacific passenger revenues of $394 million increased $17 million or 4.7% from the
fourth quarter of 2014.

The table below provides year-over-year percentage changes in Pacific passenger revenues and operating statistics
for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

PACIFIC

Passenger revenues 6.5 (0.5) 1.4 5.6 4.7

Capacity (ASMs) 9.5 7.6 13.6 11.8 3.4

Traffic (RPMs) 7.6 6.5 10.4 12.1 7.9

Passenger load factor (pp change) (1.4) (0.8) (2.5) 0.2 3.6

Yield (0.8) (6.5) (8.1) (5.7) (2.9)

PRASM (2.5) (7.4) (10.7) (5.5) 1.3

Components of the year-over-year change in fourth quarter Pacific passenger revenues included:

•  �The 7.9% traffic increase which reflected traffic growth on all major Pacific services with the exception of
services to Australia. The traffic decrease on services to Australia was less than the capacity decrease on
services to Australia resulting in a higher passenger load factor year-over-year.

36 2015 Management’s Discussion and Analysis2015 Annual Report

•  �The 2.9% yield decline which mainly reflected a significant reduction in carrier surcharges relating to lower
fuel prices, particularly where carrier surcharges are regulated, such as Japan, Hong Kong and Korea, as
well as competitive pressures to and from Canada-Asia and to and from U.S.-Asia, both in terms of added
capacity and pricing. The competitive pressures impacted local, U.S. sixth freedom and beyond traffic. Yield
growth on services to China and a favourable currency impact of $21 million were partly offsetting factors.

OTHER PASSENGER REVENUES INCREASED 1.1% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, Other passenger revenues (from routes to and from the Caribbean, Mexico and Central
and South America) of $185 million increased $3 million or 1.1% from the fourth quarter of 2014.

The table below provides year-over-year percentage changes in Other passenger revenues and operating statistics
for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

OTHER

Passenger revenues 0.4 9.5 (1.3) 8.5 1.1

Capacity (ASMs) 3.9 12.9 10.3 12.2 9.5

Traffic (RPMs) 3.0 13.4 7.9 11.5 10.5

Passenger load factor (pp change) (0.6) 0.3 (1.9) (0.5) 0.7

Yield (2.7) (3.7) (9.0) (3.1) (8.6)

PRASM (3.4) (3.3) (11.0) (3.6) (7.8)

Components of the year-over-year change in fourth quarter Other passenger revenues included:

•  �The overall 10.5% traffic increase which reflected traffic growth on all major services. Consistent with
Air Canada’s strategy of increasing international-to-international traffic through its Canadian hubs, the
traffic growth on services to South America in the fourth quarter of 2015 also reflected incremental lower-
yielding connecting traffic from the U.S. in support of Air Canada’s international expansion strategy.

•  �The overall 8.6% yield decrease which reflected the impact of competitive pricing activities, driven by
increased industry capacity. Partly offsetting this decrease was a favourable currency impact of $8 million.

CARGO REVENUES INCREASED 0.7% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, cargo revenues of $135 million increased $2 million or 0.7% from 2014.

The table below provides cargo revenue by geographic region for the fourth quarter of 2015 and the fourth
quarter of 2014.

FOURTH QUARTER
2015

$ MILLION

FOURTH QUARTER
2014

$ MILLION
CHANGE

$ MILLION

CARGO REVENUE

Canada 17 17 -

U.S. transborder 7 5 2

Atlantic 48 48 -

Pacific 49 51 (2)

Other 14 12 2

SYSTEM 135 133 2

372015 Management’s Discussion and Analysis

The table below provides year-over-year percentage changes in system cargo revenues and operating statistics
for the fourth quarter of 2015 and each of the previous four quarters.

YEAR-OVER-YEAR BY QUARTER (% CHANGE)

Q4’14 Q1’15 Q2’15 Q3’15 Q4’15

SYSTEM

Cargo revenues 3.9 7.9 1.3 (7.0) 0.7

Capacity (ETMs) 11.6 12.9 11.9 12.6 9.2

Revenue per ETM (6.9) (4.5) (9.5) (16.8) (7.8)

Traffic (RTMs) 7.5 3.5 (1.9) (5.6) (3.0)

Yield per RTM (3.3) 4.2 3.2 (0.8) 3.8

The table below provides year-over-year percentage changes in cargo revenues and operating statistics for the
fourth quarter of 2015 versus the fourth quarter of 2014.

CARGO
REVENUE

% CHANGE

CAPACITY
(ETMS)

% CHANGE
REV / ETM

% CHANGE

TRAFFIC
(RTMS)

% CHANGE
YIELD / RTM
% CHANGE

FOURTH QUARTER 2015 VERSUS FOURTH QUARTER 2014

Canada (2.1) 5.7 (7.4) (4.6) 2.6

U.S. transborder 34.4 25.9 6.8 4.4 28.8

Atlantic (0.3) 12.7 (11.6) (0.4) -

Pacific (2.0) 3.6 (5.4) (4.4) 2.4

Other 5.3 5.9 (0.6) (10.3) 17.3

SYSTEM 0.7 9.2 (7.8) (3.0) 3.8

Components of the year-over-year change in fourth quarter cargo revenues included:

•  �The 3.8% yield increase which reflected yield growth in the domestic, U.S. transborder, Pacific and Other
markets, driven by a favourable currency impact of $10 million, partly offset by the impact of increased
industry capacity and competitive pricing activities in all markets.

•  �The 3.0% traffic decrease which reflected an overall reduction in cargo demand and the impact of increased
industry capacity.

OTHER REVENUES DECREASED 2% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, other revenues of $211 million decreased $5 million or 2% from the fourth quarter
of 2014, mainly due to the impact of the Jazz CPA, effective January 1, 2015, whereby certain costs, such as
ground handling services performed by Air Canada, are no longer recovered from Jazz and passed through to
Air Canada under the Jazz CPA as capacity purchase fees, thereby reducing both other revenues and capacity
purchase fees. This decrease was largely offset by higher ground package revenues at Air Canada Vacations.

38 2015 Management’s Discussion and Analysis2015 Annual Report

CASM DECREASED 7.0% FROM THE FOURTH QUARTER OF 2014.
ADJUSTED CASM INCREASED 0.8% FROM THE FOURTH QUARTER OF 2014

The following table compares Air Canada’s CASM and Adjusted CASM for the fourth quarter of 2015 to the fourth
quarter 2014.

CENTS PER ASM

FOURTH QUARTER CHANGE

2015 2014 CENTS %

Aircraft fuel 2.79 3.90 (1.11) (28.5)

Regional airlines expense

	 Aircraft fuel 0.43 0.64 (0.21) (32.8)

	 Other 2.48 2.64 (0.16) (6.1)

Wages and salaries 2.44 2.49 (0.05) (2.0)

Benefits 0.68 0.73 (0.05) (6.8)

Airport and navigation fees 1.02 1.02 - -

Aircraft maintenance 1.08 1.07 0.01 0.9

Depreciation, amortization and impairment 0.85 0.75 0.10 13.3

Sales and distribution costs 0.77 0.70 0.07 10.0

Ground package costs 0.46 0.42 0.04 9.5

Aircraft rent 0.52 0.44 0.08 18.2

Food, beverages and supplies 0.43 0.40 0.03 7.5

Communications and information technology 0.27 0.29 (0.02) (6.9)

Special items 0.16 0.18 (0.02) (11.1)

Other 1.65 1.56 0.09 5.8

CASM 16.03 17.23 (1.20) (7.0)

Remove:
Aircraft fuel expense (1), ground package costs
at Air Canada Vacations, and special items

(3.85)

(5.15)

1.30

25.2

Adjusted CASM (2) 12.18 12.08 0.10 0.8

1	 Includes aircraft fuel expense related to regional airline operations.
2	 Adjusted CASM is a non-GAAP financial measure. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for additional information.

OPERATING EXPENSES INCREASED 1% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, on capacity growth of 8.4%, operating expenses of $3,024 million increased
$26 million or 1% from the fourth quarter of 2014.

The more notable components of the year-over-year change in fourth quarter operating expenses included:

•  �The impact of the 8.4% capacity growth.

•  �The unfavourable impact of a weaker Canadian dollar on foreign currency denominated operating expenses
(mainly U.S. dollars) which increased operating expenses by $197 million (comprised of $92 million relating
to aircraft fuel expense and an aggregate of $105 million relating to non-fuel operating expenses). Refer
to section 12 “Financial Instruments and Risk Management” of this MD&A for information on Air Canada’s
foreign exchange risk management strategy.

Largely offsetting these increases was:

•  �The impact of lower base jet fuel prices (before the unfavourable impact of foreign exchange), which
accounted for a decrease of $324 million to aircraft fuel expense.

392015 Management’s Discussion and Analysis

AIRCRAFT FUEL EXPENSE DECREASED 23% FROM THE FOURTH QUARTER OF 2014

Aircraft fuel expense, including fuel expense related to regional airline operations, amounted to $608 million in
the fourth quarter of 2015, a decrease of $183 million or 23% from the fourth quarter of 2014. The decrease in
aircraft fuel expense in the fourth quarter of 2015 was due to a significant decline in jet fuel prices year-over-year,
which accounted for a decrease of $324 million. This decrease was partly offset by the unfavourable impact of a
weaker Canadian dollar versus the U.S. dollar when compared to the fourth quarter of 2014, which accounted for
an increase of $92 million, as well as a higher volume of fuel litres consumed, which accounted for an increase
of $39 million. Premium costs amounting to $10 million were reclassified to aircraft fuel expense in the fourth
quarter of 2015.

The table below provides Air Canada’s fuel cost per litre and economic fuel cost per litre (including aircraft fuel
expense related to regional airline operations) for the periods indicated.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

FOURTH QUARTER CHANGE

2015 2014 $ %

AIRCRAFT FUEL EXPENSE – GAAP $	 527 $	 680 $	 (153) (23)

Add: Aircraft fuel expense related to Regional airline operations 81 111 (30) (27)

TOTAL AIRCRAFT FUEL EXPENSE $	 608 $	 791 $	 (183) (23)

Add: Net cash payments on fuel derivatives (1) - 10 (10) (100)

ECONOMIC COST OF FUEL – NON-GAAP (2) $	 608 $	 801 $	 (193) (24)

FUEL CONSUMPTION (THOUSANDS OF LITRES) 1,034,881 992,320 42,561 4.3

FUEL COST PER LITRE (CENTS) – GAAP 58.6 79.7 (21.2) (26.5)

ECONOMIC FUEL COST PER LITRE (CENTS) – NON-GAAP (2) 58.6 80.7 (22.2) (27.5)

1	� Includes net cash settlements on maturing fuel derivatives and premium costs associated with those derivatives. With adoption of hedge accounting for fuel derivatives effective
April 1, 2015, any premium costs associated with fuel derivatives are deferred as cost of the hedge and reclassified to aircraft fuel expense when the hedged jet fuel is used ($10 million
is included in aircraft fuel expense in the fourth quarter of 2015).

2	� The economic cost of fuel is not a recognized measure for financial statement presentation under GAAP, does not have a standardized meaning, and may not be comparable to similar
measures presented by other public companies. Air Canada uses this measure to calculate its cash cost of fuel. It includes the actual net cash settlements from maturing fuel derivative
contracts during the period and premium costs associated with those derivatives.

REGIONAL AIRLINES EXPENSE DECREASED 4% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, regional airlines expense of $549 million decreased $22 million or 4% from the
fourth quarter of 2014. This decrease was mainly due to lower base jet fuel prices partly offset by an unfavourable
currency impact and, to a lesser extent, higher capacity purchase agreement rates and related pass-through costs
year-over-year.

WAGES, SALARIES AND BENEFITS EXPENSE AMOUNTED TO $590 MILLION IN THE FOURTH
QUARTER OF 2015, AN INCREASE OF $30 MILLION OR 5% FROM THE FOURTH QUARTER
OF 2014

In the fourth quarter of 2015, wages and salaries expense of $461 million increased $28 million or 6% from the
fourth quarter of 2014, mainly due to higher average salaries and an increase in expense accruals related to the
annual employee profit sharing programs. In addition, on capacity growth of 8.4%, the average number of full-
time equivalent (FTE) employees increased 3.5% year-over-year.

In the fourth quarter of 2015, employee benefits expense of $129 million increased $2 million or 2% from the
fourth quarter of 2014.

AIRPORT AND NAVIGATION FEES INCREASED 8% FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, airport and navigation fees of $193 million increased $15 million or 8% from the
fourth quarter of 2014, largely due to an increase in aircraft frequencies of 0.9% and an unfavourable currency
impact. These increases were partly offset by the impact of the terms of an agreement with the Greater Toronto
Airports Authority which is allowing Air Canada to grow its share of international passengers connecting at
Toronto Pearson International Airport on a more cost effective basis.

40 2015 Management’s Discussion and Analysis2015 Annual Report

AIRCRAFT MAINTENANCE EXPENSE
INCREASED 9% FROM THE FOURTH
QUARTER OF 2014

In the fourth quarter of 2015, aircraft maintenance
expense of $203 million increased $16 million or 9%
from the fourth quarter of 2014, mainly due to an
unfavourable currency impact of $33 million partly
offset by the impact of lower airframe maintenance
activity.

DEPRECIATION, AMORTIZATION AND
IMPAIRMENT EXPENSE INCREASED 23%
FROM THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, depreciation,
amortization and impairment expense of $160 million
increased $30 million or 23% from the fourth quarter
of 2014, largely due to the introduction of new
Boeing 787 aircraft to Air Canada’s mainline fleet and
an increase in expenses related to the airline’s aircraft
refurbishment programs.

SALES AND DISTRIBUTION COSTS
INCREASED 18% FROM THE FOURTH
QUARTER OF 2014

In the fourth quarter of 2015, sales and distribution
costs of $145 million increased $22 million or 18%
from the fourth quarter of 2014 on passenger revenue
growth of 3.0%. This growth in sales and distribution
costs was mainly due to an unfavourable currency
impact, a higher volume of ticket sales generated
through GDS providers, and higher credit card fees, in
line with sales and revenue growth. These increases
were partly offset by the impact of more favourable
distribution rates negotiated in 2015.

GROUND PACKAGE COSTS INCREASED
18% FROM THE FOURTH QUARTER OF
2014

In the fourth quarter of 2015, the cost of ground
packages at Air Canada Vacations amounted to
$87 million, an increase of $13 million or 18% from the
fourth quarter of 2014, mainly due to an unfavourable
currency impact and, to a lesser extent, a higher cost
of ground packages (before the impact of foreign
exchange).

AIRCRAFT RENT INCREASED 29% FROM
THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, aircraft rent expense
amounted to $98 million, an increase of $22 million
or 29% from the fourth quarter of 2014, mainly due
to an unfavourable currency impact of $13 million
and an increase in the number of leased aircraft in

preparation for the replacement of 20 of the airline’s
Embraer 190 aircraft in late 2015 and the first half
of 2016. These increases were partly offset by the
favourable impact of lower rates on lease renewals.

SPECIAL ITEMS

Special items increased operating expenses by
$31 million in the fourth quarter of 2015. These
special items included:

•  �One-time payments totalling $26 million related
to Air Canada’s contract on collective agreement
terms with CUPE;

•  �One-time payments totalling $36 million related
to Air Canada’s contract on collective agreement
terms with the IAMAW; and

•  �A $30 million recovery related to cargo
investigations which was previously paid.

A special item related to Air Canada’s contract on
collective agreement terms with ACPA increased
operating expenses by $30 million in the fourth
quarter of 2014.

OTHER EXPENSES INCREASED 16% FROM
THE FOURTH QUARTER OF 2014

In the fourth quarter of 2015, other expenses of
$310 million increased $42 million or 16% from the
fourth quarter of 2014. This increase in other expenses
included:

•  �the 8.4% capacity growth;

•  �an unfavourable currency impact;

•  �an increase in advertising and promotion expense,
largely driven by the airline’s international
expansion strategy;

•  �an increase in terminal handling expense, mainly
driven by Air Canada’s international expansion
strategy; and

•  �an increase in customer inconvenience costs,
proportional to the higher passenger volumes.

412015 Management’s Discussion and Analysis

The following table provides a breakdown of the more significant items included in other expenses:

CANADIAN DOLLARS IN MILLIONS

FOURTH QUARTER CHANGE

2015 2014 $ %

Terminal handling $	 53 $	 47 $	 6 13

Crew cycle 35 36 (1) (3)

Building rent and maintenance 37 32 5 16

Miscellaneous fees and services 39 31 8 26

Remaining other expenses 146 122 24 20

TOTAL OTHER EXPENSES $	 310 $	 268 $	 42 16

NON-OPERATING EXPENSE AMOUNTED TO $274 MILLION IN THE FOURTH QUARTER
OF 2015 COMPARED TO NON-OPERATING EXPENSE OF $206 MILLION IN THE FOURTH
QUARTER OF 2014

The following table provides a breakdown of non-operating expense for the periods indicated:

CANADIAN DOLLARS IN MILLIONS

FOURTH QUARTER CHANGE

2015 2014 $

Foreign exchange loss $	 (159) $	 (115) $	 (44)

Interest income 13 10 3

Interest expense (112) (83) (29)

Interest capitalized 20 9 11

Net financing expense relating to employee benefits (27) (32) 5

Fuel and other derivatives (3) 9 (12)

Other (6) (4) (2)

TOTAL NON-OPERATING EXPENSE $	 (274) $	 (206) $	 (68)

Factors contributing to the year-over-year change in fourth quarter non-operating expense included:

•  �Losses on foreign exchange, which amounted to $159 million in the fourth quarter of 2015 compared to
losses on foreign exchange of $115 million in the fourth quarter of 2014 were mainly related to foreign
exchange losses on U.S. denominated long-term debt of $196 million and foreign exchange losses on net
maintenance provisions of $32 million. The losses in the fourth quarter of 2015 were attributable to a
weaker Canadian dollar at December 31, 2015 when compared to December 31, 2014. The December 31,
2015 closing exchange rate was US$1 = C$1.3840 while the September 30, 2015 closing exchange rate was
US$1 = C$1.3345. Partially offsetting these losses were gains of $46 million on foreign currency derivatives
and $11 million on cash and short-term investment balances.

•  �An increase in interest expense of $29 million which was mainly due to new borrowings, a standby charge
related to the financing (by way of EETCs) of aircraft which remain to be delivered, and to the impact
of a weaker Canadian dollar on U.S. denominated borrowings. In addition, in the fourth quarter of 2015,
Air Canada recorded a special charge of $13 million related to the prepayment of debt associated with the
disposal of Embraer 190 aircraft. These increases were largely offset by an increase in capitalized interest of
$11 million which largely reflected the above-noted standby charge.

•  �A decrease in net financing expense relating to employee benefits of $27 million which was mainly due to
the impact of the lower net defined pension benefit obligation.

•  �Losses on fuel and other derivatives which amounted to $3 million in the fourth quarter of 2015 versus
gains on fuel and other derivatives of $9 million in the fourth quarter of 2014. Refer to section 12 “Financial
Instruments and Risk Management” of this MD&A for additional information.

2015 Management’s Discussion and Analysis42 2015 Management’s Discussion and Analysis2015 Annual Report

FLEET

MAINLINE AND AIR CANADA ROUGE

The following table provides Air Canada’s and Air Canada rouge’s operating fleet as at December 31, 2015 (refer
to the Air Canada Express section below for information on the fleet of aircraft operated by regional airlines
operating flights on behalf of Air Canada under capacity purchase agreements with Air Canada).

TOTAL
SEATS

NUMBER
OF

OPERATING
AIRCRAFT

AVERAGE
AGE OWNED

FINANCE
LEASE

OWNED –
SPECIAL

PURPOSE
ENTITIES (1)

OPERATING
LEASE

MAINLINE

WIDE-BODY AIRCRAFT

Boeing 787-8 251 8 1.2 8 - - -

Boeing 787-9 298 4 0.2 4 - - -

Boeing 777-300ER 349/458 17 6.2 8 1 - 8

Boeing 777-200LR 270 6 8.1 4 - - 2

Boeing 767-300ER 211 17 24.7 6 2 - 9

Airbus A330-300 265 8 15.2 2 - 6 -

NARROW-BODY AIRCRAFT

Airbus A321 183 14 12.1 - - 5 9

Airbus A320 146 42 22.2 1 - - 41

Airbus A319 120 18 17.7 5 8 - 5

Embraer 190 97 37 8.8 37 - - -

TOTAL MAINLINE 171 14.3 75 11 11 74

AIR CANADA ROUGE

WIDE-BODY AIRCRAFT

Boeing 767-300ER 282 15 16.5 1 2 1 11

NARROW-BODY AIRCRAFT

Airbus A321 200 4 7.8 - - - 4

Airbus A319 (2) 136 20 17.5 17 - - 3

TOTAL AIR CANADA ROUGE 39 16.1 18 2 1 18

TOTAL MAINLINE AND
AIR CANADA ROUGE 210 14.7 93 13 12 92

1	� Aircraft under finance leases and aircraft under lease from special purpose entities that are consolidated by Air Canada are carried on Air Canada’s consolidated statement of financial
position.

2	 The Boeing 767 aircraft and the 17 Airbus A319 aircraft reflected as owned in the table above are owned by Air Canada and leased to Air Canada rouge.

08

432015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

The following table provides the number of aircraft in Air Canada’s operating fleet as at December 31, 2015, as
well as Air Canada’s planned operating fleet, including aircraft currently operating and expected to be operated
by Air Canada rouge, as at December 31, 2016 and December 31, 2017.

ACTUAL PLANNED

D
EC

EM
BE

R
31

, 2
01

5

20
16

FL

EE
T

C
H

A
N

G
ES

D
EC

EM
BE

R
31

, 2
01

6

20
17

FL

EE
T

C
H

A
N

G
ES

D
EC

EM
BE

R
31

, 2
01

7

MAINLINE

WIDE-BODY AIRCRAFT

Boeing 787-8 8 - 8 - 8

Boeing 787-9 4 9 13 9 22

Boeing 777-300ER 17 2 19 - 19

Boeing 777-200LR 6 - 6 - 6

Boeing 767-300ER 17 (2) 15 (5) 10

Airbus A330-300 8 - 8 - 8

NARROW-BODY AIRCRAFT

Boeing 737 MAX-8 - - - 2 2

Airbus A321 14 1 15 - 15

Airbus A320 42 - 42 - 42

Airbus A319 18 - 18 - 18

Embraer 190 37 (12) 25 - 25

TOTAL MAINLINE 171 (2) 169 6 175

AIR CANADA ROUGE

WIDE-BODY AIRCRAFT

Boeing 767-300ER 15 4 19 6 25

NARROW-BODY AIRCRAFT

Airbus A321 4 1 5 - 5

Airbus A319 20 - 20 - 20

TOTAL AIR CANADA ROUGE 39 5 44 6 50

TOTAL WIDE-BODY AIRCRAFT 75 13 88 10 98

TOTAL NARROW-BODY AIRCRAFT 135 (10) 125 2 127

TOTAL MAINLINE AND
AIR CANADA ROUGE 210 3 213 12 225

Air Canada expects to introduce five Boeing 787-9 aircraft in its operating fleet in 2018 (for a total of
35 Boeing 787 aircraft of the 37 on order). As discussed in section 9.6 of this MD&A, Air Canada has firm orders
for 61 Boeing 737 MAX-8 aircraft, of which 16 aircraft are expected to be delivered in 2018 (for a total of
18 Boeing 737 MAX‑8 aircraft of the 61 on order) to replace existing aircraft in its mainline fleet. As part of this
narrow-body replacement program, Air Canada is currently reviewing which aircraft will be retired.

2015 Management’s Discussion and Analysis44 2015 Management’s Discussion and Analysis2015 Annual Report

AIR CANADA EXPRESS

The following table provides, as at December 31, 2015, the number of aircraft operated, on behalf of Air Canada,
by Jazz, Sky Regional and other airlines operating flights under the Air Canada Express banner pursuant to capacity
purchase agreements with Air Canada.

AS AT DECEMBER 31, 2015

JAZZ SKY REGIONAL OTHER TOTAL

Embraer 175 - 15 - 15

Bombardier CRJ-100/200 20 - 7 27

Bombardier CRJ-705 16 - - 16

Bombardier Dash 8-100 28 - - 28

Bombardier Dash 8-300 26 - - 26

Bombardier Dash 8-Q400 26 5 - 31

Beech 1900 - - 17 17

TOTAL AIR CANADA EXPRESS 116 20 24 160

The following table provides the number of aircraft planned, as at December 31, 2016, to be operated, on behalf
of Air Canada, by Jazz, Sky Regional and other airlines operating flights under the Air Canada Express banner
pursuant to capacity purchase agreements with Air Canada.

AS AT DECEMBER 31, 2016

JAZZ SKY REGIONAL OTHER TOTAL

Embraer 175 - 20 - 20

Bombardier CRJ-100/200 13 - 14 27

Bombardier CRJ-705 16 - - 16

Bombardier Dash 8-100 19 - - 19

Bombardier Dash 8-300 26 - - 26

Bombardier Dash 8-Q400 42 5 - 47

Beech 1900 - - 17 17

TOTAL AIR CANADA EXPRESS 116 25 31 172

In support of Air Canada’s international expansion strategy, Air Canada entered into lease agreements for five
Embraer 175 aircraft. The aircraft are expected to be introduced into the Air Canada Express operating fleet in
the second quarter of 2016.

In the third quarter of 2015, Air Canada and Jazz agreed to add 10 incremental growth aircraft to the Jazz
CPA fleet until 2025. Chorus Aviation Inc., the parent of Jazz, announced that these aircraft, comprised of five
Bombardier Dash 8-Q400 turboprops and five Bombardier CRJ-705 regional jets are being planned for delivery
in 2016 and early 2017, respectively.

452015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

FINANCIAL AND CAPITAL MANAGEMENT

9.1. LIQUIDITY

Air Canada manages its liquidity needs through a variety of strategies including by seeking to sustain and improve
cash from operations, sourcing committed financing for new and existing aircraft, and through other financing
activities.

Liquidity needs are primarily related to meeting obligations associated with financial liabilities, capital
commitments, ongoing operations, contractual and other obligations (including pension funding obligations),
which are further discussed in sections 9.6 and 9.7 of this MD&A, as well as covenants in credit card and other
agreements, discussed in section 9.8 of this MD&A. Air Canada monitors and manages liquidity risk by preparing
rolling cash flow forecasts, monitoring the condition and value of assets available for use as well as those assets
being used as security in financing arrangements, seeking flexibility in financing arrangements, and establishing
programs to monitor and maintain compliance with terms of financing agreements. As part of its liquidity risk
management strategy, Air Canada seeks to maintain cash, cash equivalents and short-term investments of at
least $1.7 billion. At December 31, 2015, unrestricted liquidity amounted to $2,968 million (comprised of cash
and short-term investments of $2,672 million and undrawn lines of credit of $296 million). In addition, Air Canada
monitors its financial leverage as measured by the adjusted net debt to EBITDAR ratio, as further described in
section 9.3 of this MD&A.

9.2. FINANCIAL POSITION

The following table provides a condensed consolidated statement of financial position of Air Canada as at
December 31, 2015 and as at December 31, 2014.

CANADIAN DOLLARS IN MILLIONS DECEMBER 31, 2015 DECEMBER 31, 2014 $ CHANGE

ASSETS

Cash, cash equivalents and short-term investments $	 2,672 $	 2,275 $	 397

Other current assets 1,453 1,203 250

Current assets 4,125 3,478 647

Property and equipment 7,030 5,998 1,032

Pension 851 - 851

Intangible assets 314 305 9

Goodwill 311 311 -

Deposits and other assets 496 556 (60)

TOTAL ASSETS $	 13,127 $	 10,648 $	 2,479

LIABILITIES

Current liabilities $	 3,829 $	 3,537 $	 292

Long-term debt and finance leases 5,870 4,732 1,138

Pension and other benefit liabilities 2,245 2,403 (158)

Maintenance provisions 892 796 96

Other long-term liabilities 251 313 (62)

TOTAL LIABILITIES 13,087 11,781 1,306

TOTAL EQUITY 40 (1,133) 1,173

TOTAL LIABILITIES AND EQUITY $	 13,127 $	 10,648 $	 2,479

Movements in current assets and current liabilities are described in section 9.4 “Working Capital” of this MD&A.
Long-term debt and finance leases are discussed in sections 9.3 “Adjusted Net Debt” and 9.5 “Consolidated Cash
Flow Movements” of this MD&A.

At December 31, 2015, property and equipment amounted to $7,030 million, an increase of $1,032 million
from December 31, 2014. The increase in property and equipment was mainly due to additions to property and

09

46 2015 Management’s Discussion and Analysis2015 Annual Report

equipment of $1,845 million in 2015, offset by the impact of depreciation expense of $631 million. The additions
to property and equipment included four Boeing 787-9 and two Boeing 787-8 aircraft delivered in 2015, progress
payments on future aircraft deliveries, and capitalized maintenance costs.

In addition, Air Canada has temporary differences and tax loss carryforwards for which no deferred income tax
assets could be recognized. However, the future tax deductions underlying these deferred income tax assets
would remain available for use in the future to reduce taxable income. The temporary differences and tax loss
carryforwards for which no deferred income tax assets could be recognized amounted to $4,689 million as at
December 31, 2015.

Certain pension plans are now in net asset positions and, as a result, those plans are required to be reported
as pension assets on Air Canada’s consolidated statement of financial position. At December 31, 2015, the net
pension and other benefit liabilities amounted to $1,394 million (comprised of pension and other benefit liabilities
of $2,245 million less pension assets of $851 million), a decrease of $1,009 million from December 31, 2014,
mainly due to strong investment returns and the impact of higher prescribed pension plan discount rates as at
December 31, 2015 versus December 31, 2014. Pension funding payments of $312 million were made in 2015.
Refer to section 9.7 “Pension Funding Obligations” of this MD&A for additional information.

9.3. ADJUSTED NET DEBT

The following table reflects Air Canada’s adjusted net debt balances as at December 31, 2015 and as at
December 31, 2014.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

DECEMBER 31, 2015 DECEMBER 31, 2014 $ CHANGE

Total long-term debt and finance leases $	 5,870 $	 4,732 $	 1,138

Current portion of long-term debt and finance leases 524 484 40

Total long-term debt and finance leases,
including current portion

6,394
5,216 1,178

Less cash, cash equivalents and short-term investments (2,672) (2,275) (397)

NET DEBT $	 3,722 $	 2,941 $	 781

Capitalized operating leases (1) 2,569 2,191 378

ADJUSTED NET DEBT $	 6,291 $	 5,132 $	 1,159

EBITDAR (TRAILING 12 MONTHS) $	 2,534 $	 1,671 $	 863

ADJUSTED NET DEBT TO EBITDAR RATIO 2.5 3.1 (0.6)

1	� Adjusted net debt is an additional GAAP financial measure used by Air Canada and may not be comparable to measures presented by other public companies. Adjusted net debt is a
key component of the capital managed by Air Canada and provides management with a measure of its net indebtedness. Air Canada includes capitalized operating leases which is a
measure commonly used in the industry to ascribe a value to obligations under operating leases. Common industry practice is to multiply annualized aircraft rent expense by 7. This
definition of capitalized operating leases is used by Air Canada and may not be comparable to similar measures presented by other public companies. Aircraft rent (including aircraft
rent expense related to regional airline operations) was $367 million in 2015 and $313 million in 2014.

At December 31, 2015, total long-term debt and finance leases (including current portion) increased $1,178 million
from December 31, 2014, which was largely due to an unfavourable impact of a weaker Canadian dollar of
$876 million as at December 31, 2015 compared to December 31, 2014 on Air Canada’s foreign currency
denominated debt (mainly U.S. dollars). In 2015, new borrowings amounted to $905 million and debt repayments
amounted to $694 million. Air Canada took delivery of six Boeing 787 aircraft in 2015. Five of the aircraft
were included in the enhanced equipment trust certificates financing transactions, as described in section 9.8
“Contractual Obligations” of this MD&A, and the other delivery was financed with Export-Import Bank of the
United States (“EXIM”) financing support.

Adjusted net debt amounted to $6,291 million at December 31, 2015, an increase of $1,159 million from
December 31, 2014. This increase in adjusted net debt reflected higher long-term debt and finance lease balances
as discussed above as well as an increase in capitalized operating leases, largely driven by an unfavourable
currency impact. These increases were partly offset by higher cash and short-term investment balances.

At December 31, 2015, the adjusted net debt to EBITDAR ratio amounted to 2.5 versus a ratio of 3.1 at December 31,
2014. The ratio improvement of 0.6 was due to an $863 million increase in EBITDAR year-over-year partly offset
by the increase in adjusted net debt of $1,159 million as discussed above.

472015 Management’s Discussion and Analysis

At December 31, 2015, Air Canada’s weighted average cost of capital (“WACC”), on a pre-tax basis, was
approximately 9.6%. WACC is based on an estimate by management and consists of an estimated cost of equity
of 23.6% and an average cost of debt and finance leases of 5.4%.

9.4. WORKING CAPITAL

The following table provides information on Air Canada’s working capital balances as at December 31, 2015 and
as at December 31, 2014.

CANADIAN DOLLARS IN MILLIONS DECEMBER 31, 2015 DECEMBER 31, 2014 $ CHANGE

Cash, cash equivalents and short-term investments $	 2,672 $	 2,275 $	 397

Accounts receivable 654 656 (2)

Other current assets 799 547 252

TOTAL CURRENT ASSETS $	 4,125 $	 3,478 $	 647

Accounts payable and accrued liabilities 1,487 1,259 228

Advance ticket sales 1,818 1,794 24

Current portion of long-term debt and finance leases 524 484 40

TOTAL CURRENT LIABILITIES $	 3,829 $	 3,537 $	 292

NET WORKING CAPITAL $	 296 $	 (59) $	 355

The net working capital of $296 million at December 31, 2015 represented an improvement of $355 million
from December 31, 2014. This improvement was mainly driven by the significant increase in net cash flows
from operations in 2015, partly offset by capital expenditures of $1,815 million (or $954 million net of the
financing drawn upon the delivery of six Boeing 787 aircraft). Other current assets of $799 million, which
increased $252 million versus December 31, 2014, included promissory notes of $143 million related to the sale of
Embraer 190 aircraft and the net value of foreign currency derivative contracts of $89 million. Accounts payable
and accrued liabilities of $1,487 million increased $228 million mainly due to higher operating activity levels,
higher accruals for employee profit sharing and compensation programs, and the impact of foreign exchange on
U.S. dollar denominated operating expenses.

48 2015 Management’s Discussion and Analysis2015 Annual Report

9.5. CONSOLIDATED CASH FLOW MOVEMENTS

The following table provides the cash flow movements for Air Canada for the periods indicated:

CANADIAN DOLLARS IN MILLIONS

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

NET CASH FLOWS FROM OPERATING ACTIVITIES $	 238 $	 16 $	 222 $	 2,012 $	 954 $	 1,058

Proceeds from borrowings 314 200 114 905 1,178 (273)

Reduction of long-term debt and finance lease
obligations

(308) (121) (187) (694) (677) (17)

Distributions related to aircraft special purpose leasing
entities

(42) - (42) (51) - (51)

Issue of common shares 1 - 1 4 1 3

Shares purchased for cancellation (21) - (21) (63) - (63)

Financing fees (9) - (9) (32) - (32)

NET CASH FLOWS FROM (USED IN)
FINANCING ACTIVITIES

(65) 79 (144) 69 502 (433)

Short-term investments 119 37 82 (398) (100) (298)

Additions to property, equipment and intangible assets (614) (386) (228) (1,815) (1,501) (314)

Proceeds from sale of assets 6 4 2 23 72 (49)

Other (21) 10 (31) 2 (3) 5

NET CASH FLOWS USED IN INVESTING ACTIVITIES (510) (335) (175) (2,188) (1,532) (656)

EFFECT OF EXCHANGE RATE CHANGES
ON CASH AND CASH EQUIVALENTS

(1) 4 (5) 18 (13) 31

DECREASE IN CASH AND CASH EQUIVALENTS (338) (236) (102) (89) (89) -

Cash and cash equivalents, beginning of period 910 897 13 661 750 (89)

CASH AND CASH EQUIVALENTS, END OF PERIOD $	 572 $	 661 $	 (89) $	 572 $	 661 $	 (89)

The following table provides the calculation of free cash flow for Air Canada for the periods indicated:

CANADIAN DOLLARS IN MILLIONS

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

NET CASH FLOWS FROM OPERATING ACTIVITIES $	 238 $	 16 $	 222 $	 2,012 $	 954 $	 1,058

Additions to property, equipment and intangible assets (614) (386) (228) (1,815) (1,501) (314)

FREE CASH FLOW (1) $	 (376) $	 (370) $	 (6) $	 197 $	 (547) $	 744

1	� Free cash flow is not a recognized measure for financial presentation under GAAP, does not have a standardized meaning and is not comparable to measures presented by other public
companies. Air Canada considers free cash flow to be an indicator of the financial strength and performance of its business because it shows how much cash is generated from the
business after investing in capital assets, which is available to meet ongoing financial obligations, including repaying debt, and re-investing in Air Canada.

Free Cash Flow

Net cash flows from operating activities of $238 million for the fourth quarter of 2015 and $2,012 million in
2015 improved $222 million and $1,058 million, respectively, when compared to the same periods in 2014. These
increases in net cash flows from operating activities were due to improvements in operating income and the
impact of lower pension past service funding payments. Negative free cash flow of $376 million for the fourth
quarter of 2015 decreased $6 million from the fourth quarter of 2014, due to a higher level of capital expenditures
year-over-year, largely offset by the impact of higher cash flows from operating activities. In 2015, free cash flow
of $197 million improved by $744 million when compared to 2014, driven by higher cash flows from operating
activities partly offset by higher capital expenditures. Air Canada took delivery of two Boeing 787 aircraft in the
fourth quarter of 2015 (for a total of six Boeing 787 aircraft delivered in 2015).

492015 Management’s Discussion and Analysis

Net Cash Flows Used in Financing Activities

Proceeds from borrowings amounted to $314 million
in the fourth quarter of 2015 and $905 million in 2015.
In the fourth quarter and 2015, reduction of long-
term debt and finance lease obligations amounted
to $308 million and $694 million, respectively. Refer
to sections 9.3 “Adjusted Net Debt” and 9.6 “Capital
Expenditures and Related Financing Arrangements” of
this MD&A for additional information on Air Canada’s
financing activities.

9.6. �CAPITAL EXPENDITURES AND RELATED
FINANCING ARRANGEMENTS

Aircraft and Related Financing

Private Offerings of Enhanced Equipment
Trust Certificates

In March 2015, in connection with the financing of one
Boeing 787-8 delivered in January 2015 and eight new
Boeing 787-9 aircraft, four of which were delivered in
the second half of 2015 and the remainder of which
are scheduled for delivery by March 2016, Air Canada
completed a private offering of three tranches
of enhanced equipment trust certificates with a
combined aggregate face amount of approximately
US$1.031 billion.

In December 2015, in connection with the financing of
three Boeing 787-9 aircraft and two Boeing 777‑300ER
aircraft, which are scheduled for delivery in April and
May 2016, Air Canada completed a private offering
of three tranches of enhanced equipment trust
certificates with a combined aggregate face amount
of approximately US$537 million.

Refer to section 9.8 “Contractual Obligations” of this
MD&A for additional information.

Boeing

As at December 31, 2015, Air Canada had
outstanding purchase commitments with Boeing for
25 Boeing 787 aircraft. Air Canada’s Boeing 787 plan is
to operate eight Boeing 787-8 aircraft, all of which are
in Air Canada’s operating fleet, and 29 Boeing 787-9
aircraft, four of which are in Air Canada’s operating
fleet. The remaining Boeing 787-9 aircraft are
scheduled for delivery between 2016 and 2019.

Air Canada also has purchase options for 13 Boeing 787
aircraft (entitling Air Canada to purchase aircraft
based on previously determined pricing and delivery
positions), and purchase rights for 10 Boeing 787
aircraft (entitling Air Canada to purchase aircraft
based on Boeing’s then current pricing).

Subject to certain conditions, Air Canada has various
financing or sale and leaseback commitments covering
up to 21 of the remaining 25 Boeing 787 firm aircraft
orders, which are summarized as follows:

•  �For seven Boeing 787-9 aircraft, which are
currently scheduled for delivery by May 2016, and
for two Boeing 777-300ER, which are currently
scheduled for delivery in April and May 2016,
Air Canada completed the closing of the private
offerings of enhanced equipment trust certificates
which are described above.

•  �For 12 of the 787 aircraft, which are scheduled
for delivery by 2019, the financing terms are for
80% of the aircraft delivery price and the term
to maturity is 12 years with straight-line principal
repayments.

•  �A sale and leaseback transaction with a third
party for two Boeing 787 aircraft.

Air Canada has an agreement with Boeing for the
purchase of Boeing 737 MAX aircraft which provides
for:

•  �Firm orders for 33 737 MAX 8 and 28 737 MAX 9
aircraft with substitution rights between them as
well as for the 737 MAX 7 aircraft.

•  �Purchase options for 18 Boeing 737 aircraft.

•  �Certain rights to purchase an additional 30 Boeing
737 aircraft.

Deliveries of Boeing 737 MAX aircraft are scheduled
to begin in 2017 with two aircraft, with the remaining
deliveries between 2018 and 2021, subject to deferral
and acceleration rights.

Air Canada has financing commitments, subject
to certain conditions, covering all 61 of the
Boeing 737 MAX firm aircraft orders. The financing
terms are for 80% of the aircraft delivery price and
the term to maturity is 10 years with mortgage-style
repayments.

As at December 31, 2015, Air Canada had purchase
rights for 11 Boeing 777 (entitling Air Canada to
purchase aircraft based on previously determined
pricing).

Total committed aircraft financing, including
commitments from the private offerings of enhanced
equipment trust certificates and the sale and
leaseback transaction with a third party, will be at
least $6,421 million.

50 2015 Management’s Discussion and Analysis2015 Annual Report

Capital Commitments

As outlined in the table below, the estimated aggregate cost of the future firm Boeing 787, Boeing 777 and Boeing
737 MAX aircraft deliveries and other capital purchase commitments as at December 31, 2015 approximates
$8,749 million.

CANADIAN DOLLARS IN MILLIONS 2016 2017 2018 2019 2020 THEREAFTER TOTAL

Projected committed expenditures $	 2,506 $	 2,002 $	 1,708 $	 1,273 $	 799 $	 461 $	 8,749

Projected planned but uncommitted
expenditures

334 300 343 323 288 not available not available

Projected planned but uncommitted
capitalized maintenance (1) 223 146 146 146 146 not available not available

TOTAL PROJECTED EXPENDITURES (2) $	3,063 $	2,448 $	 2,197 $	 1,742 $	1,233 not available not available

1	 Future capitalized maintenance amounts for 2019 and beyond are not yet determinable however an estimate of $146 million has been made for 2019 and 2020.
2	� U.S. dollar amounts are converted using the December 31, 2015 closing exchange rate of US$1 = C$1.3840. The estimated aggregate cost of aircraft is based on delivery prices that

include estimated escalation and, where applicable, deferred price delivery payment interest calculated based on the 90-day U.S. LIBOR rate at December 31, 2015.

9.7. PENSION FUNDING OBLIGATIONS

Air Canada maintains several defined benefit pension plans, including domestic registered pension plans,
supplemental pension plans and international pension plans. Air Canada also has several defined contribution
pension plans as well as plans providing other retirement and post-employment benefits to its employees. Total
employer pension funding contributions during 2015 amounted to $312 million.

CANADIAN DOLLARS IN MILLIONS 2015

Past service domestic registered plans $	 96

Current service domestic registered plans $	 121

Other pension arrangements (1) $	 95

TOTAL PENSION FUNDING OBLIGATIONS $	 312

1	 Includes retirement compensation arrangements, supplemental plans and international plans.

As at January 1, 2015, the aggregate solvency surplus in the domestic registered pension plans was $660 million.
Based on preliminary estimates, including actuarial assumptions, as at January 1, 2016, the aggregate solvency
surplus in Air Canada’s domestic registered pension plans is projected to be $1.3 billion. The final valuations to
be made as at January 1, 2016 will be completed in the first half of 2016. Assuming final valuations confirm that
Air Canada’s domestic registered pension plans are in a solvency surplus position as at January 1, 2016, Air Canada
does not expect any past service cost payments in 2016. In addition, for plans funded at 105% or more on a
solvency basis, as permitted by legislation, no contributions are required for current service as long as the solvency
position is not reduced to less than 105%. Taking this into account, on a cash basis, for 2016, total pension funding
contributions are forecast to be $76 million, $140 million less than they otherwise would have been.

In the second quarter of 2015, Air Canada elected to opt out of the Air Canada Pension Plan Funding Regulations,
2014, (the “2014 Regulations”). The 2014 Regulations became effective on January 1, 2014 and under their
terms, Air Canada was required to make solvency deficit payments of $200 million per year, on average, over
a seven-year period. The agreement with the Government of Canada entered into in connection with these
regulations contained several restrictions, including a prohibition on dividends and share repurchases. However,
the agreement allowed Air Canada to opt out at any time.

Pension funding obligations (including projected funding obligations) under normal funding rules may vary
significantly based on a wide variety of factors, including the assumptions used in the most recently filed actuarial
valuation reports (including the applicable discount rate used or assumed in the actuarial valuation), the plan
demographics at the valuation date, the existing plan provisions, legislative and regulatory developments and
changes in economic conditions (mainly the return on fund assets and changes in interest rates) and other factors.
Actual contributions that are determined on the basis of future valuation reports may vary significantly from
projections. In addition to changes in plan demographics and experience, actuarial assumptions and methods

512015 Management’s Discussion and Analysis

may be changed from one valuation to the next, including due to changes in plan experience, financial markets,
future expectations, and legislation and other factors.

As at December 31, 2015, taking into account the effect of financial instrument risk management tools,
approximately 75% of Air Canada’s pension liabilities were matched with fixed income products to mitigate a
significant portion of the interest rate (discount rate) risk. Air Canada may continue to increase the percentage
of fixed income products matched to pension liabilities, subject to favourable market conditions.

CANADIAN DOLLARS IN MILLIONS 2016

Past service domestic registered plans $	 -

Current service domestic registered plans $	 1

Other pension arrangements (1) $	 75

TOTAL PENSION FUNDING OBLIGATIONS $	 76

1	 Includes retirement compensation arrangements, supplemental plans and international plans.

9.8. CONTRACTUAL OBLIGATIONS

Private Offerings of Enhanced Equipment Trust Certificates

In March 2015, in connection with the financing of one Boeing 787-8 aircraft delivered in January 2015 and eight
new Boeing 787-9 aircraft, four of which were delivered in the second half of 2015, and the remaining of which
are scheduled for delivery by March 2016, Air Canada completed a private offering of three tranches of enhanced
equipment trust certificates with a combined aggregate face amount of approximately US$1.031 billion.

The private offering is comprised of Class A certificates, Class B certificates and Class C certificates.

•  �The Class A certificates, with a US$667 million face amount, have an interest rate of 3.600% per annum and
a final expected distribution date of March 15, 2027.

•  �The Class B certificates, with a US$182 million face amount, have an interest rate of 3.875% per annum and
a final expected distribution date of March 15, 2023.

•  �The Class C certificates, with a US$182 million face amount, have an interest rate of 5.000% per annum and
a final expected distribution date of March 15, 2020.

The certificates have a combined weighted average interest rate of 3.81% per annum.

In December 2015, in connection with the financing of three Boeing 787-9 aircraft and two Boeing 777-300ER
aircraft, which are scheduled for delivery in April and May 2016, Air Canada completed a private offering of three
tranches of enhanced equipment trust certificates with a combined aggregate face amount of approximately
US$537 million.

The private offering is comprised of Class AA certificates, Class A certificates and Class B certificates.

•  �The Class AA certificates, with a US$295 million face amount, have an interest rate of 3.750% per annum
and a final expected distribution date of December 15, 2027.

•  �The Class A certificates, with a US$121 million face amount, have an interest rate of 4.125% per annum and
a final expected distribution date of December 15, 2027.

•  �The Class B certificates, with a US$121 million face amount, have an interest rate of 5.000% per annum and
a final expected distribution date of December 15, 2023.

The certificates have a combined weighted average interest rate of 4.044% per annum.

The table below provides Air Canada’s contractual obligations as at December 31, 2015, including those relating
to interest and principal repayment obligations on Air Canada’s long-term debt and finance lease obligations,
operating lease obligations and committed capital expenditures. The table below also includes the interest and
principal payments under the financing associated with the seven Boeing 787-9 and two Boeing 777-300 aircraft

52 2015 Management’s Discussion and Analysis2015 Annual Report

as described above, the proceeds of which are held in escrow and will be drawn upon the delivery of these aircraft
(scheduled for end of May 2016).

CANADIAN DOLLARS IN MILLIONS 2016 2017 2018 2019 2020 THEREAFTER TOTAL

PRINCIPAL

Long-term debt obligations $	 482 $	 619 $	 627 $	 1,712 $	 757 $	 1,963 $	 6,160

Finance lease obligations 42 44 52 49 53 90 330

TOTAL PRINCIPAL OBLIGATIONS $	 524 $	 663 $	 679 $	 1,761 $	 810 $	 2,053 $	 6,490

INTEREST

Long-term debt obligations $	 299 $	 294 $	 243 $	 212 $	 104 $	 170 $	 1,322

Finance lease obligations 28 25 20 15 10 25 123

TOTAL INTEREST OBLIGATIONS $	 327 $	 319 $	 263 $	 227 $	 114 $	 195 $	 1,445

TOTAL LONG-TERM DEBT AND
FINANCE LEASE OBLIGATIONS

$	 851 $	 982 $	 942 $	 1,988 $	 924 $	 2,248 $	 7,935

Operating lease obligations $	 536 $	 477 $	 420 $	 333 $	 228 $	 346 $	 2,340

Committed capital expenditures $	 2,506 $	 2,002 $	 1,708 $	 1,273 $	 799 $	 461 $	 8,749

TOTAL CONTRACTUAL OBLIGATIONS (1) $	 3,893 $	 3,461 $	 3,070 $	 3,594 $	 1,951 $	 3,055 $	 19,024

EETC FINANCING RELATED TO
SEVEN BOEING 787-9 AND TWO
BOEING 777-300ER AIRCRAFT
(PRINCIPAL AND INTEREST)

$	 98 $	 125 $	 122 $	 120 $	 228 $	 1,123 $	 1,816

TOTAL OBLIGATIONS,
INCLUDING THE IMPACT OF THE
EETC FINANCING RELATED TO
SEVEN BOEING 787-9 AND TWO
BOEING 777-300ER AIRCRAFT

$	 3,991 $	 3,586 $	 3,192 $	 3,714 $	 2,179 $	 4,178 $	20,840

1	� Total contractual obligations exclude commitments for goods and services required in the ordinary course of business. Also excluded are long-term liabilities other than long-term
debt in finance lease obligations due to reasons of uncertainty of timing of cash flows and items that are non-cash in nature.

Covenants in Credit Card Agreements

Air Canada’s principal credit card processing agreement for credit card processing services in Canada contains
triggering events upon which Air Canada would be required to provide the credit card processor with cash
deposits. The obligation to provide cash deposits and the required amount of deposits are each based upon a
matrix measuring, on a quarterly basis, both a fixed charge coverage ratio for Air Canada and the unrestricted
cash and short-term investments of Air Canada. In 2015, Air Canada made no cash deposits under this agreement
(nil in 2014).

Air Canada also has agreements with another processor for the provision of certain credit card processing services
requirements for markets other than Canada and for its cargo operations worldwide where such agreements also
contain deposit obligations. In 2015, Air Canada made no cash deposits under these agreements (nil in 2014).

532015 Management’s Discussion and Analysis

Ratings

Air Canada’s corporate credit, senior notes and/or
EETCs are rated by the following rating agencies:

•  �Moody’s Investors Service, Inc. (“Moody’s”);

•  �Standard & Poor’s Rating Services
(“Standard & Poor’s”);

•  �Fitch Ratings, Inc. (“Fitch”); and

•  �DBRS Limited (“DBRS”).

Ratings are intended to provide investors with an
independent view of credit quality. They are not a
recommendation to buy, sell or hold securities and
may be subject to revision or withdrawal at any time
by the rating organization. Each rating should be
evaluated independently of any other rating.

Moody’s Ratings

On December 11, 2015, Moody’s assigned the following
ratings to Air Canada’s 2015-2 Class AA, Class A and
Class B Enhanced Equipment Trust Certificates: A1, A3,
Ba1, respectively.

On June 29, 2015, Moody’s undertook the following
actions relating to Air Canada:

•  �Air Canada’s corporate family rating was upgraded
to B1 (stable outlook) from B2 and probability of
default ratings to B1-PD from B2-PD.

•  �Senior First Lien Notes rating of Ba3 was
confirmed; Senior Second Lien Notes rating
upgraded to B2 from B3.

•  �Senior Unsecured Notes rating upgraded to B3
from Caa1.

•  �Speculative grade liquidity rating of SGL-2 was
affirmed.

•  �The ratings on Air Canada’s 2013-1 Class A,
Class B and Class C Enhanced Equipment Trust
Certificates were upgraded by one notch to A3,
Ba1, and Ba3, respectively.

Standard & Poor’s Ratings

On December 11, 2015, Standard & Poor’s assigned
the following ratings to Air Canada’s 2015-2 Class AA,
Class A and Class B Enhanced Equipment Trust
Certificates: AA, A, BBB-, respectively.

On March 25, 2015, Standard & Poor’s assigned the
following ratings to Air Canada’s 2015-1 Class A,
Class B and Class C Enhanced Equipment Trust
Certificates: A, BBB, BB-, respectively.

On February 2, 2015, Standard & Poor’s undertook
the following actions relating to Air Canada:

•  �Air Canada’s corporate credit rating upgraded to
B+ from B, stable trend.

•  �Senior Unsecured Notes rating upgraded to B
from B-; no change to the recovery rating of 5.

•  �Senior First Lien Notes rating upgraded to BB
from BB-; no change to the recovery rating of 1.

•  �Senior Second Lien Notes rating upgraded to BB
from B-; recovery rating revised to 1 from 5.

•  �The rating on Air Canada’s 2013-1 Class A
Enhanced Equipment Trust Certificates was
affirmed at A and the ratings on Air Canada’s
2013-1 Class B and Class C Enhanced Equipment
Trust Certificates were raised by one notch
each to BBB- from BB+ and to BB- from B+,
respectively.

Fitch Ratings

On March 25, 2015, Fitch assigned the following
ratings to Air Canada’s 2015-1 Class A, Class B and
Class C Enhanced Equipment Trust Certificates: A,
BBB-, BB, respectively.

On February 23, 2015, Fitch undertook the following
actions relating to Air Canada:

•  �Air Canada’s long-term issuer default rating (IDR)
was upgraded to B+ from B, stable trend.

•  �Senior First Lien Notes and Second Lien Notes
ratings were upgraded to BB+ from BB with a
recovery rating of RR1.

•  �Air Canada’s 2013-1 Enhanced Equipment Trust
Certificates: Class A affirmed at A, Class B
upgraded to BBB- from BB+ and Class C upgraded
to BB from BB-.

•  �Senior Unsecured Notes rating was upgraded to B
from B- with a recovery rating of RR5.

DBRS Ratings

On August 21, 2015, DBRS upgraded Air Canada’s
Issuer Rating to B (high) from B, stable trend.

2015 Management’s Discussion and Analysis54 2015 Management’s Discussion and Analysis2015 Annual Report

9.9. SHARE INFORMATION

The issued and outstanding shares of Air Canada, along with shares potentially issuable, as of the dates indicated
below, are as follows:

DECEMBER 31, 2015 DECEMBER 31, 2014

ISSUED AND OUTSTANDING SHARES

Variable voting shares 98,059,765 69,232,535

Voting shares 184,722,413 217,256,759

TOTAL ISSUED AND OUTSTANDING SHARES 282,782,178 286,489,294

CLASS A VARIABLE VOTING AND CLASS B VOTING SHARES
POTENTIALLY ISSUABLE

Stock options 8,735,634 10,002,975

TOTAL SHARES POTENTIALLY ISSUABLE 8,735,634 10,002,975

TOTAL OUTSTANDING AND POTENTIALLY ISSUABLE SHARES 291,517,812 296,492,269

Issuer Bid

In May 2015, following receipt of approval from the Toronto Stock Exchange, Air Canada implemented a normal
course issuer bid to purchase, for cancellation, up to 10,000,000 Class A variable voting shares and/or Class B
voting shares (the “Shares”) representing, at that time, 3.49% of the total issued and outstanding Shares. The
repurchase program is in effect until May 28, 2016.

Since commencing the normal course issuer bid, Air Canada purchased and cancelled 5,583,935 Shares for cash
at an average cost of $11.28 per Share for aggregate consideration of $63 million.

552015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

QUARTERLY FINANCIAL DATA
The following table summarizes quarterly financial results for Air Canada for the last eight quarters. As of
2015, expenses incurred related to capacity purchase agreements are now presented in a separate line item on
Air Canada’s consolidated statement of operations titled Regional airlines expense. Prior period amounts have
been reclassified to conform to the current period presentation.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

2014 2015

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Passenger $	2,608 $	2,965 $	 3,476 $	2,755 $	2,786 $	3,082 $	3,716 $	2,836

Cargo 119 122 128 133 129 123 119 135

Other 338 218 194 216 334 209 188 211

OPERATING REVENUES 3,065 3,305 3,798 3,104 3,249 3,414 4,023 3,182

Aircraft fuel 793 835 939 680 592 648 697 527

Regional airlines expense

	 Aircraft fuel 125 127 137 111 86 97 95 81

	 Other 442 451 471 460 466 497 489 468

Wages, salaries & benefits 557 535 549 560 568 568 598 590

Airport and navigation fees 183 186 208 178 185 201 223 193

Aircraft maintenance 162 171 158 187 188 190 192 203

Depreciation, amortization and impairment (2) 126 128 142 130 153 177 165 160

Sales and distribution costs 148 143 146 123 154 152 157 145

Ground package costs 170 77 56 74 181 84 63 87

Aircraft rent 76 76 74 76 82 84 89 98

Food, beverages and supplies 66 74 84 70 62 80 91 81

Communications and IT 52 47 49 51 57 52 52 50

Special items - (41) - 30 - (23) - 31

Other 227 251 259 268 275 284 297 310

OPERATING EXPENSES 3,127 3,060 3,272 2,998 3,049 3,091 3,208 3,024

OPERATING INCOME (LOSS) (62) 245 526 106 200 323 815 158

Foreign exchange gain (loss) (161) 40 (71) (115) (408) 56 (251) (159)

Interest income 9 9 11 10 9 12 12 13

Interest expense (77) (81) (81) (83) (90) (94) (106) (112)

Interest capitalized 5 10 6 9 9 21 20 20

Net financing expense relating to employee
benefits

(34) (34) (34) (32) (25) (25) (28) (27)

Fuel and other derivatives (15) 36 (31) 9 1 5 (20) (3)

Other (6) (2) (3) (4) (5) (2) (5) (6)

TOTAL NON-OPERATING EXPENSE (279) (22) (203) (206) (509) (27) (378) (274)

Income taxes - - - - - - - -

NET INCOME (LOSS) $	 (341) $	 223 $	 323 $	 (100) $	(309) $	 296 $	 437 $	 (116)

DILUTED EARNINGS PER SHARE $	(1.20) $	 0.75 $	 1.10 $	(0.35) $	(1.08) $	 1.00 $	 1.48 $	(0.41)

EBITDAR (1) $	 147 $	 456 $	 749 $	 319 $	 442 $	 591 $	 1,076 $	 425

ADJUSTED NET INCOME (LOSS) (2) $	 (132) $	 139 $	 457 $	 67 $	 122 $	 250 $	 734 $	 116

ADJUSTED EARNINGS PER SHARE –
DILUTED (2) $	(0.46) $	 0.47 $	 1.55 $	 0.23 $	 0.41 $	 0.85 $	 2.50 $	 0.40

1	� EBITDAR (earnings before interest, taxes, depreciation, amortization, impairment and aircraft rent) is a non-GAAP financial measure. Refer to section 19 “Non-GAAP Financial
Measures” of this MD&A for additional information.

2	� Adjusted net income (loss) and adjusted earnings (loss) per share – diluted are non-GAAP financial measures. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for
additional information.

10

2015 Management’s Discussion and Analysis56 2015 Management’s Discussion and Analysis2015 Annual Report

The following table provides a breakdown of the most significant items included in other expenses for the last
eight quarters:

CANADIAN DOLLARS IN MILLIONS

2014 2015

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Terminal handling $	 42 $	 47 $	 54 $	 47 $	 50 $	 59 $	 65 $	 53

Crew cycle 32 35 38 36 35 36 43 35

Building rent and maintenance 36 36 35 32 36 36 36 37

Miscellaneous fees and services 25 33 31 31 31 35 32 39

Remaining other expenses 92 100 101 122 123 118 121 146

TOTAL OTHER EXPENSES $	 227 $	 251 $	 259 $	 268 $	 275 $	 284 $	 297 $	 310

The following table provides a breakdown of the most significant items included in regional airlines expense for
the last eight quarters:

CANADIAN DOLLARS IN MILLIONS

2014 2015

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Capacity purchase fees $	 281 $	 294 $	 312 $	 295 $	 274 $	 302 $	 298 $	 282

Aircraft fuel 125 127 137 111 86 97 95 81

Airport and navigation fees 64 70 73 69 65 70 74 69

Sales and distribution costs 27 28 27 30 33 33 32 28

Depreciation, amortization and impairment 4 4 4 4 4 4 4 4

Aircraft rent 3 3 3 3 3 3 3 5

Other operating expenses 63 52 52 59 87 85 78 80

TOTAL REGIONAL AIRLINES EXPENSE $	 567 $	 578 $	 608 $	 571 $	 552 $	 594 $	 584 $	 549

The following table provides major quarterly operating statistics for Air Canada for the last eight quarters:

2014 2015

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Revenue passenger miles (millions) 13,466 15,495 18,565 14,090 14,937 16,845 20,462 15,301

Available seat miles (millions) 16,774 18,413 21,299 17,403 18,335 20,132 23,535 18,869

Passenger load factor (%) 80.3 84.2 87.2 81.0 81.5 83.7 86.9 81.1

PRASM (cents) 15.3 15.9 16.1 15.6 14.9 15.0 15.5 14.7

CASM (cents) 18.6 16.6 15.4 17.2 16.6 15.4 13.6 16.0

Adjusted CASM (cents) (1) 12.2 11.2 10.1 12.1 11.9 11.3 10.0 12.2

Economic fuel price per litre (cents) (2) 94.7 91.6 90.0 80.7 66.3 66.9 61.4 58.6

1	� Adjusted CASM is a non-GAAP financial measure. Refer to section 19 “Non-GAAP Financial Measures” of this MD&A for additional information.
2	� Includes aircraft fuel expense related to regional airline operations. Includes fuel handling expenses. Economic fuel price per litre is a non-GAAP financial measure. Refer to section 7

“Results of Operations” of this MD&A for additional information.

572015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

SELECTED ANNUAL INFORMATION
The following table provides selected annual information for Air Canada for the years 2013 through to 2015.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT PER SHARE FIGURES

FULL YEAR

2015 2014 2013

Operating revenues $	 13,868 $	 13,272 $	 12,382

Operating expenses (1) 12,372 12,457 11,763

OPERATING INCOME 1,496 815 619

Total non-operating expense and income taxes (2) (1,188) (710) (609)

NET INCOME (LOSS) 308 105 10

EBITDAR (3) $	 2,534 $	 1,671 $	 1,515

ADJUSTED NET INCOME $	 1,222 $	 531 $	 340

BASIC EARNINGS PER SHARE $	 1.06 $	 0.35 $	 0.02

DILUTED EARNINGS PER SHARE $	 1.03 $	 0.34 $	 0.02

ADJUSTED NET EARNINGS PER SHARE – DILUTED $	 4.18 $	 1.81 $	 1.20

CASH, CASH EQUIVALENTS AND SHORT-TERM
INVESTMENTS

$	 2,672 $	 2,275 $	 2,208

TOTAL ASSETS $	 13,127 $	 10,648 $	 9,470

TOTAL LONG-TERM LIABILITIES (4) $	 9,782 $	 8,728 $	 8,051

TOTAL LIABILITIES $	 13,087 $	 11,781 $	 10,867

1	� In 2015, Air Canada recorded special items which increased operating expenses by $8 million and recorded impairment charges totalling $14 million. In 2014, Air Canada recorded
special items which reduced operating expenses by $11 million. In 2013, Air Canada recorded an operating expense reduction of $82 million related to changes to early retirement
provisions in Air Canada’s defined benefit pension plans and impairment charges amounting to $30 million.

2	� In 2015, Air Canada recorded a special interest charge of $13 million related to the prepayment of debt associated with the disposal of Embraer 190 aircraft. In 2013, Air Canada
recorded an interest charge of $95 million related to the purchase of its senior secured notes which were to become due in 2015 and 2016.

3	� EBITDAR (earnings before interest, taxes, depreciation, amortization, impairment and aircraft rent) is a non-GAAP financial measure. Refer to section 19 “Non-GAAP Financial
Measures” of this MD&A for additional information.

4	� Total long-term liabilities include long-term debt (including current portion) and finance leases, pension and other benefit liabilities, maintenance provisions and other long-term
liabilities.

11

2015 Management’s Discussion and Analysis58 2015 Management’s Discussion and Analysis2015 Annual Report

FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

SUMMARY OF FUEL AND OTHER DERIVATIVES

The following is a summary of fuel and other derivatives included in non-operating income (expense) on
Air Canada’s consolidated statement of operations for the periods indicated:

FOURTH QUARTER FULL YEAR

CANADIAN DOLLARS IN MILLIONS 2015 2014 2015 2014

Fuel derivatives $	 - $	 (18) $	 (11) $	 (36)

Share forward contracts (4) 24 (9) 31

Prepayment options on senior secured notes 1 2 1 2

Interest rate swaps - 1 2 2

TOTAL FUEL AND OTHER DERIVATIVES $	 (3) $	 9 $	 (17) $	 (1)

RISK MANAGEMENT

Under its risk management policy, Air Canada
manages its fuel price risk, foreign exchange risk and
interest rate risk through the use of various financial
derivative instruments. Air Canada uses these
instruments solely for risk management purposes, not
for generating trading profit. As such, any change in
cash flows associated with derivative instruments is
designed to be offset by changes in cash flows of the
relevant risk being hedged.

As noted below, Air Canada uses derivative instruments
to provide economic hedges to mitigate various risks.
The fair values of these instruments represent the
amount of the consideration that could be exchanged
in an arm’s length transaction between willing parties
who are under no compulsion to act. The fair value of
these derivatives is determined using prices in active
markets, where available. When no such market is
available, valuation techniques are applied such as
discounted cash flow analysis. The valuation technique
incorporates all factors that would be considered in
setting a price, including Air Canada’s own credit risk,
as well as the credit risk of the counterparty.

FUEL PRICE RISK MANAGEMENT

Fuel price risk is the risk that future cash flows will
fluctuate because of changes in jet fuel prices. In order
to manage its exposure to jet fuel prices and to help
mitigate volatility in operating cash flows, Air Canada
enters into derivative contracts with financial
intermediaries. Air Canada may use derivative
contracts based on jet fuel, heating oil and crude oil.
Air Canada’s policy permits hedging of up to 75% of the

projected jet fuel purchases for the next 12 months,
50% for the next 13 to 24 months and 25% for the
next 25 to 36 months. These are maximum (but not
mandated) limits. There is no minimum monthly
hedging requirement. There are regular reviews to
adjust the strategy in light of market conditions.

In 2015:

•  �Air Canada recorded a loss of $11 million in
fuel and other derivatives on Air Canada’s
consolidated statement of operations related to
fuel derivatives (a loss of $36 million in 2014).
These derivatives were not designated as hedges
for accounting purposes.

•  �Air Canada purchased crude oil call options
covering a portion of 2015 and 2016 fuel
exposures. The cash premium related to these
contracts was $39 million ($44 million in 2014 for
2014 and 2015 exposures).

•  �Fuel derivative contracts cash settled with a net
fair value of $1 million ($24 million in favour of
Air Canada in 2014).

Air Canada applied fuel hedge accounting for certain
designated fuel derivatives prospectively from April 1,
2015. In 2015, the fair value decrease of $21 million
for derivatives under hedge accounting was deferred
as a cost of the hedged item in other comprehensive
income and will be reclassified to aircraft fuel expense
when the underlying hedged jet fuel is used. Fuel
hedging loss of $10 million was reclassified from other
comprehensive income to aircraft fuel expense in
2015.

12

592015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

A summary of amounts related to fuel derivatives designated as hedging instruments at December 31, 2015 is
presented below.

CARRYING AMOUNT OF
THE HEDGING INSTRUMENT

NOMINAL
AMOUNT OF

THE HEDGING
INSTRUMENT (IN

BARRELS)

ASSETS LIABILITIES

CONSOLIDATED
STATEMENT

OF FINANCIAL
POSITION

CLASSIFICATION

CHANGES IN FAIR
VALUE USED FOR

CALCULATING
HEDGE

INEFFECTIVENESS

CASH FLOW HEDGE

Fuel price risk –
option contracts

5,646,000 $ 10 million $ -

Prepaid
expenses and
other current

assets

$ -

As of December 31, 2015, approximately 18% of
Air Canada’s anticipated purchases of jet fuel for 2016
was hedged at an average West Texas Intermediate
(“WTI”) equivalent capped price of US$48 per barrel
for WTI prices up to US$51 per barrel and an average
equivalent capped price of US$51 per barrel for WTI
prices above US$53 per barrel. Air Canada’s contracts
to hedge anticipated jet fuel purchases over the 2016
period are comprised of call options with notional
volumes of 5,646,000 barrels. The fair value of the
fuel derivatives portfolio at December 31, 2015 was
$10 million in favour of Air Canada (2014 – $4 million
in favour of Air Canada) and is recorded within prepaid
expenses and other current assets on Air Canada’s
consolidated statement of financial condition.

FOREIGN EXCHANGE RISK MANAGEMENT

Air Canada’s financial results are reported in Canadian
dollars, while a large portion of its expenses, debt
obligations and capital commitments are in foreign
currencies, primarily in U.S. dollars. Foreign exchange
risk is the risk that fluctuations in foreign exchange
rates may have on operating results and cash flows.
Air Canada’s risk management objective is to reduce
cash flow risk related to foreign denominated cash
flows.

Air Canada generates sales in U.S. dollars and in other
foreign currencies which are converted to U.S. dollars
under Air Canada’s risk management program. In
2015, these net cash inflows totalled approximately
US$3.1 billion. Also in 2015, U.S. denominated non-
fuel operating costs amounted to approximately
US$2.6 billion and U.S. dollar interest costs amounted
to approximately US$250 million. Air Canada views
U.S. dollar revenues largely as a natural hedge against
non-fuel U.S. dollar costs. Fuel expenses, which are
based in U.S. dollars, amounted to US$2.2 billion.

For 2015, this resulted in a U.S. dollar net cash flow
exposure of approximately $2.0 billion as it relates
to the statement of operations. In addition, the
majority of principal payments on long-term debt are
denominated in U.S. dollars.

Air Canada has a target coverage of 70% on a rolling
18 month basis to manage the net U.S. dollar cash
flow exposure described above utilizing the following
risk management strategies:

Air Canada holds U.S. cash reserves as an economic
hedge against changes in the value of the U.S. dollar.
U.S. dollar cash and short-term investment balances
as at December 31, 2015 amounted to $490 million
or US$358 million ($717 million or US$620 million
as at December 31, 2014). A portion of the cash and
investment reserves is an economic hedge against
net long-term U.S. dollar debt while the remainder of
the cash is operational cash and investment reserves
which are applied against the 18-month net U.S. dollar
cash flow exposure. In 2015, a gain of $123 million (a
gain of $58 million in 2014) was recorded reflecting the
change in Canadian equivalent market value of the U.S.
dollar cash and short-term investment balances held.

The level of foreign exchange derivatives entered into
and their related maturity dates are dependent upon a
number of factors, which include the amount of foreign
revenue conversion available, U.S. dollar net cash
outflows, as well as the amount attributed to aircraft
and debt payments. Based on the notional amount
of currency derivatives outstanding at December 31,
2015, as further described below, approximately 85%
of net U.S. cash outflows is hedged for 2016 and 24%
for 2017, resulting in derivative coverage of 67% over
the next 18 months. Operational U.S. dollar cash
and investment reserves combined with derivative
coverage results in a coverage of 68%.

2015 Management’s Discussion and Analysis60 2015 Management’s Discussion and Analysis2015 Annual Report

As at December 31, 2015, Air Canada had outstanding
foreign currency options and swap agreements,
settling in 2016 and 2017, to purchase at maturity
$3,234 million (US$2,337 million) of U.S. dollars at a
weighted average rate of $1.2683 per US$1.00 (as at
December 31, 2014 – $2,658 million (US$2,292 million)
with settlements in 2015 and 2016 at a weighted
average rate of $1.0884 per US$1.00). Air Canada also
has protection in place to sell a portion of its excess
Euros, Sterling, Yen, Yuan, and AUD (EUR $42 million,
GBP $9 million, JPY $2,052 million, CNY $288 million,
AUD $18 million) which settle in 2016 at weighted
average rates of $1.1663, $1.6150, $0.0088, $0.1562
and $0.7230 per US$1.00, respectively (as at
December 31, 2014 – EUR $35 million, GBP $27 million
with settlement in 2015 at weighted average rates
of $1.2806 and $1.6217, respectively, per US$1.00).
The result of these hedging activities is recorded as a
foreign exchange gain (loss) in non-operating expense
on Air Canada’s consolidated statement of operations
(not within operating income).

The hedging structures put in place have various option
pricing features, such as knock-out terms and profit
cap limitations, and based on the assumed volatility
used in the fair value calculation, the net fair value of
these foreign currency contracts as at December 31,
2015 was $89 million in favour of Air Canada (2014 –
$30 million in favour of Air Canada). These derivative
instruments have not been designated as hedges for
accounting purposes and are recorded at fair value. In
2015, a gain of $164 million was recorded in foreign
exchange gain (loss) on Air Canada’s consolidated
statement of operations related to these derivatives (a
gain of $75 million in 2014). In 2015, foreign exchange
derivative contracts cash settled with a net fair value
of $104 million in favour of Air Canada ($58 million
in favour of Air Canada in 2014). The total combined
gain related to U.S. cash, investments and foreign
exchange derivatives recorded by Air Canada in 2015
was $287 million ($133 million gain in 2014).

INTEREST RATE RISK MANAGEMENT

Interest rate risk is the risk that the fair value or future
cash flows of a financial instrument will fluctuate
because of changes in market interest rates.

Air Canada enters into both fixed and floating rate debt
and leases certain assets where the rental amount
fluctuates based on changes in short-term interest
rates. Air Canada manages interest rate risk on a
portfolio basis and seeks financing terms in individual
arrangements that are most advantageous taking into
account all relevant factors, including credit margin,
term and basis. The risk management objective is to
minimize the potential for changes in interest rates to
cause adverse changes in cash flows to Air Canada.

The cash and short-term investment portfolio, which
earns a floating rate of return, is an economic hedge
for a portion of the floating rate debt.

The ratio of fixed to floating rate obligations
outstanding is designed to maintain flexibility in
Air Canada’s capital structure and is based upon a
long-term objective of 60% fixed and 40% floating
but allows the flexibility in the short-term to
adjust to prevailing market conditions. The ratio at
December 31, 2015, was 79% fixed and 21% floating,
including the effects of interest rate swap positions
(75% and 25%, respectively, as at December 31, 2014).

612015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

CRITICAL ACCOUNTING ESTIMATES
Critical accounting estimates are those that are most important to the portrayal of Air Canada’s financial
condition and results of operations. They require management’s most difficult, subjective or complex judgments,
often because of the need to make estimates about the effect of matters that are inherently uncertain. Actual
results could differ from those estimates under different assumptions or conditions.

Air Canada has identified the following areas that contain critical accounting estimates utilized in the preparation
of its consolidated financial statements.

EMPLOYEE FUTURE BENEFITS

Air Canada maintains several defined benefit plans providing pension, other retirement and post-employment
benefits to its employees. The cost and related liabilities of Air Canada’s pensions, other post-retirement and
post-employment benefit programs are determined using actuarial valuations. The actuarial valuations involve
assumptions, including discount rates, future salary increases, mortality rates and future benefit increases. Also,
due to the long-term nature of these programs, such estimates are subject to significant uncertainty.

ASSUMPTIONS

Management is required to make significant estimates about actuarial and financial assumptions to determine
the cost and related liabilities of Air Canada’s employee future benefits.

Financial Assumptions

Discount Rate

The discount rate used to determine the pension obligation was determined by reference to market interest rates
on corporate bonds rated “AA” or better with cash flows that approximate the timing and amount of expected
benefit payments.

Future increases in compensation are based upon the current compensation policies, labour agreements and
economic forecasts.

The significant weighted average assumptions used to determine Air Canada’s accrued benefit obligations and
cost are as follows:

PENSION BENEFITS OTHER EMPLOYEE FUTURE
BENEFITS

2015 2014 2015 2014

DISCOUNT RATE USED TO DETERMINE:

Net interest on the net benefit obligation for the year
ended December 31

4.0% 4.9% 3.9% 4.8%

Service cost for the year ended December 31 4.2% 4.9% 4.1% 4.8%

Accrued benefit obligation as at December 31 4.1% 4.0% 4.1% 3.9%

RATE OF FUTURE INCREASES IN COMPENSATION USED TO DETERMINE:

Accrued benefit cost for the year ended December 31 2.5% 2.5% not applicable not applicable

Accrued benefit obligation as at December 31 2.5% 2.5% not applicable not applicable

13

62 2015 Management’s Discussion and Analysis2015 Annual Report

SENSITIVITY ANALYSIS

Sensitivity analysis is based on changing one assumption while holding all other assumptions constant. In practice,
this may be unlikely to occur, and changes in some of the assumptions may be correlated. When calculating the
sensitivity of the defined benefit obligation to variations in significant actuarial assumptions, the same method
(present value of the defined benefit obligation calculated with the projected unit credit method at the end of
the reporting period) has been applied as that used for calculating the liability recognized in the consolidated
statement of financial position.

Sensitivity analysis on 2015 pension expense and net financing expense relating to pension benefit liabilities,
based on different actuarial assumptions with respect to discount rate is set out below. The effects on each
pension plan of a change in an assumption are weighted proportionately to the total plan obligation to determine
the total impact for each assumption presented.

0.25 PERCENTAGE POINT

DECREASE INCREASE

DISCOUNT RATE ON OBLIGATION ASSUMPTION

Pension expense $	 19 $	 (18)

Net financing expense relating to pension benefit liabilities 17 (13)

TOTAL $	 36 $	 (31)

INCREASE (DECREASE) IN PENSION OBLIGATION $	 639 $	 (618)

The increase (decrease) in the pension obligation for a 0.25 percentage point change in the discount rate relates
to the gross amount of the pension liabilities and is before the impact of any change in plan assets. As at
December 31, 2015, approximately 75% of Air Canada’s pension liabilities were matched with fixed income
products to mitigate a significant portion of the interest rate (discount rate) risk.

An increase of one year life expectancy would increase the pension benefit obligation by $445 million.

Assumed health care cost trend rates have a significant effect on the amounts reported for the health care plans.
A 5.5% annual rate of increase in the per capita cost of covered health care benefits was assumed for 2015
(2014 – 5.5%). The rate is assumed to decrease to 5% by 2019. A one percentage point increase in assumed
health care trend rates would have increased the total of current service and interest costs by $4 million and
the obligation by $64 million. A one percentage point decrease in assumed health care trend rates would have
decreased the total of current service and interest costs by $4 million and the obligation by $62 million.

A 0.25 percentage point decrease in discount rate would have increased the total of current and interest costs
by $1 million and the obligation by $51 million. A 0.25 percentage point increase in discount rate would have
decreased the total of current and interest costs by $1 million and the obligation by $40 million.

IMPAIRMENT CONSIDERATIONS OF LONG-LIVED ASSETS

Long-lived assets include property and equipment, definite lived intangible assets, indefinite lived intangible assets
and goodwill. Assets that have an indefinite useful life, including goodwill, are tested annually for impairment or
when events or circumstances indicate that the carrying value may not be recoverable. Assets that are subject
to depreciation or amortization are reviewed for impairment whenever events or changes in circumstances
indicate that the carrying amount may not be recoverable. When required, an impairment test is performed by
comparing the carrying amount of the asset or cash generating unit to their recoverable amount. Recoverable
amount is calculated as the higher of an asset’s or cash-generating unit’s fair value less costs to dispose and its
value in use. For the purpose of assessing impairment, assets are grouped at the lowest levels for which there
are separately identifiable cash flows (cash-generating units or CGUs). Management has determined that the
appropriate level for assessing impairments in accordance with IFRS is at the North American and international
fleet levels for aircraft and related assets supporting the operating fleet. Parked aircraft not used in operations
and aircraft leased or subleased to third parties are assessed for impairment at the individual asset level. Value
in use is calculated based upon a discounted cash flow analysis, which requires management to make a number

632015 Management’s Discussion and Analysis

of significant assumptions including assumptions
relating to future operating plans, discount rates and
future growth rates. An impairment loss is recognized
for the amount by which the asset’s carrying amount
exceeds its recoverable amount.

DEPRECIATION AND AMORTIZATION
PERIOD FOR LONG-LIVED ASSETS

Air Canada makes estimates about the expected
useful lives of long-lived assets and the expected
residual values of the assets based on the estimated
current fair value of the assets, Air Canada’s fleet
plans and the cash flows they generate. Changes to
these estimates, which can be significant, could be
caused by a variety of factors, including changes to
maintenance programs, changes in jet fuel prices and
other operating costs, changes in utilization of the
aircraft, and changing market prices for new and used
aircraft of the same or similar types. Estimates and
assumptions are evaluated at least annually. Generally,
these adjustments are accounted for on a prospective
basis, through depreciation and amortization expense.
For the purposes of sensitivity analysis on these
estimates, a 50% reduction to residual values on
aircraft with remaining useful lives greater than five
years results in an increase of $15 million to annual
depreciation expense. For aircraft with shorter
remaining useful lives, the residual values are not
expected to change significantly.

MAINTENANCE PROVISIONS

The recording of maintenance provisions related
to return conditions on aircraft leases requires
management to make estimates of the future costs
associated with the maintenance events required
under the lease return condition and estimates of the
expected future maintenance condition of the aircraft
at the time of lease expiry. These estimates take into
account current costs of these maintenance events,
estimates of inflation surrounding these costs as well
as assumptions surrounding utilization of the related
aircraft. Any difference in the actual maintenance cost
incurred and the amount of the provision is recorded
in maintenance expense in the period. The effect
of any changes in estimates, including changes in
discount rates, inflation assumptions, cost estimates
or lease expiries, is also recognized in maintenance
expense in the period. Assuming the aggregate cost
for return conditions increases by 5%, holding all
other factors constant, there would be a cumulative
balance sheet adjustment to increase the provision
by $44 million at December 31, 2015 and an increase
to maintenance expense in 2016 of approximately
$7 million. For illustrative purposes, if the discount
rates were to increase by 1%, holding all other factors
constant, there would be a cumulative balance sheet

adjustment to decrease the provision by $19 million
at December 31, 2015. Due to low market rates of
interest, a 1% decrease in discount rates was not
considered a reasonable scenario.

INCOME TAXES

Deferred income tax assets are recognized only to the
extent that it is probable that future taxable income
will be available to realize them. In making this
assessment, consideration is given to available positive
and negative evidence and relevant assumptions.
Consideration is given to, among other things, future
projections of taxable income, overall business
environment, historical financial results, and industry-
wide trends and outlooks. At December 31, 2015, no
deferred income tax assets have been recorded.

64 2015 Management’s Discussion and Analysis2015 Annual Report

ACCOUNTING POLICIES
ACCOUNTING STANDARDS AND
AMENDMENTS ISSUED BUT NOT YET
ADOPTED

The following is an overview of accounting standard
changes that Air Canada will be required to adopt in
future years. Air Canada continues to evaluate the
impact of these standards on its consolidated financial
statements.

IFRS 15 – REVENUE FROM CONTRACTS
WITH CUSTOMERS

IFRS 15 replaces IAS 18 Revenue and related
interpretations. The core principle of the new standard
is to recognize revenue to depict the transfer of goods
or services to customers in amounts that reflect the
consideration to which the company expects to be
entitled in exchange for those goods or services. The
new standard is intended to enhance disclosures about
revenue, provide more comprehensive guidance for
transactions that were not previously addressed and
improve guidance for multiple-element arrangements.
IFRS 15 is effective for annual periods beginning on
January 1, 2018, with early adoption permitted.

IFRS 16 – LEASES

IFRS 16 replaces IAS 17 Leases and related
interpretations. The core principle is that a lessee
recognize assets and liabilities for all leases with a lease
term of more than 12 months. A lessee is required to
recognize a right-of-use asset representing its right to
use the underlying leased asset and a lease liability
representing its obligation to make lease payments.
Assets and liabilities arising from a lease are initially
measured on a present value basis. The measurement
includes non-cancellable lease payments (including
inflation-linked payments), and also includes
payments to be made in optional periods if the lessee
is reasonably certain to exercise an option to extend
the lease, or not to exercise an option to terminate
the lease. The new standard is intended to provide
a faithful representation of leasing transactions, in
particular those that do not currently require the
lessees to recognize an asset and liability arising from
an operating lease. IFRS 16 is effective for annual
periods beginning on January 1, 2019, with early
adoption permitted for entities that would also apply
IFRS 15 Revenue from Contracts with Customers.

14

652015 Management’s Discussion and Analysis

GUARANTEES

Guarantees in Fuel Facilities Arrangements

Air Canada participates in fuel facility arrangements
operated through eight Fuel Facility Corporations, and
one aircraft de-icing service facility, along with other
airlines that contract for fuel and de-icing services at
various major airports in Canada. These entities operate
on a cost recovery basis. The aggregate debt of these
entities that has not been consolidated by Air Canada
under IFRS 10 Consolidated Financial Statements
is approximately $425 million as at December 31,
2015 (December 31, 2014 – $399 million), which is
Air Canada’s maximum exposure to loss before taking
into consideration the value of the assets that secure
the obligations and any cost sharing that would occur
amongst the other contracting airlines. Air Canada
views this loss potential as remote. Each contracting
airline participating in these entities shares pro rata,
based on system usage, in the guarantee of this debt.
The maturities of these debt arrangements vary but
generally extend beyond five years.

Indemnification Agreements

In the ordinary course of Air Canada’s business,
Air Canada enters into a variety of agreements, such
as real estate leases or operating agreements, aircraft
financing or leasing agreements, technical service
agreements with service providers, and director/
officer contracts, and other commercial agreements,
some of which may provide for indemnifications to
counterparties that may require Air Canada to pay for
costs and/or losses incurred by such counterparties.
Air Canada cannot reasonably estimate the potential
amount, if any, it could be required to pay under such
indemnifications. Such amount would also depend
on the outcome of future events and conditions,
which cannot be predicted. While certain agreements
specify a maximum potential exposure, certain others
do not specify a maximum amount or a limited period.
Historically, Air Canada has not made any significant
payments under these indemnifications.

Air Canada expects that it would be covered by
insurance for most tort liabilities and certain related
contractual indemnities.

RELATED PARTY
TRANSACTIONS
At December 31, 2015, Air Canada had no transactions
with related parties as defined in the CPA Handbook,
except those pertaining to transactions with key
management personnel in the ordinary course of their
employment or directorship agreements.

OFF-BALANCE SHEET ARRANGEMENTS 15

16

2015 Management’s Discussion and Analysis66 2015 Management’s Discussion and Analysis2015 Annual Report

RISK FACTORS17
or are planned. The amount of indebtedness that
Air Canada currently has and which it may incur in
the future could have a material adverse effect on
Air Canada, for example, by (i) limiting Air Canada’s
ability to obtain additional financing, (ii) requiring
Air Canada to dedicate a substantial portion of its cash
flow from operations to payments on its indebtedness
and fixed cost obligations, thereby reducing the funds
available for other purposes, (iii) making Air Canada
more vulnerable to economic downturns and (iv)
limiting Air Canada’s flexibility in planning for, or
reacting to, competitive pressures or changes in its
business environment.

The ability of Air Canada to make scheduled payments
under its indebtedness will depend on, among other
things, its future operating performance and its
ability to refinance its indebtedness, if necessary. In
addition, as Air Canada incurs indebtedness which
bears interest at floating interest rates, to the extent
these interest rates increase, its interest expense will
increase. Moreover, Air Canada incurs a significant
proportion of its indebtedness in foreign currencies,
primarily in U.S. dollars, and as a result future
debt servicing repayments are subject to foreign
exchange risk and the Canadian equivalent amount of
indebtedness may increase. There can be no assurance
that Air Canada will at all times be able to generate
sufficient cash from its operations to pay its debts and
lease obligations. Each of these factors is, to a large
extent, subject to economic, financial, competitive,
regulatory, operational and other factors, many of
which are beyond Air Canada’s control.

Foreign Exchange – A significant
deterioration of the Canadian dollar
relative to the U.S. dollar could have a
material adverse effect on Air Canada,
its business, results from operations and
financial condition

Air Canada’s financial results are sensitive to the
fluctuating value of the Canadian dollar. In particular,
Air Canada has a significant annual net outflow of
U.S. dollars and is affected by fluctuations in the
U.S./‌Canadian dollar exchange rate. Air Canada incurs
significant expenses in U.S. dollars for items such as
fuel, aircraft rental and purchases and maintenance
charges, interest and debt servicing payments and
computerized reservations system fees, while a
substantial portion of its revenues are generated
in Canadian dollars. Due to the competitive nature
of the airline industry and customer sensitivity to
travel costs, Air Canada may not be able to pass on
increases in Canadian dollar costs to its customers

The risks described below should be read carefully
when evaluating Air Canada’s business and the
forward-looking statements contained in this report
and other statements Air Canada may make from
time to time. Any of these risks could materially and
adversely affect Air Canada’s business, operating
results, financial condition and the actual outcome
of matters as to which forward-looking statements
are made. In addition, these risks may not be the
only risks faced by Air Canada. Other risks of which
Air Canada is not aware or which Air Canada currently
deems not to be material may surface and have a
material adverse impact on Air Canada, its business,
results from operations and financial condition.

RISKS RELATING TO AIR CANADA

Operating Results – Air Canada may
sustain significant losses and not be able to
successfully achieve and/or sustain positive
net profitability or realize the objectives of
any or all of its initiatives

A variety of factors, including economic conditions and
other factors described in this “Risk Factors” section,
may result in Air Canada incurring significant losses
(which it has incurred in the past). Despite ongoing
strategic and business initiatives, including efforts
at securing cost reductions, revenue improvements
and international growth as well as efforts relating
to its seat capacity expansion and the expansion
of Air Canada rouge, Air Canada may not be able
to successfully achieve and/or sustain positive net
profitability or realize the objectives of any or all of
its initiatives, including those which seek to decrease
costs, improve margins or offset or mitigate risks
facing Air Canada, including those relating to economic
conditions, foreign exchange rates, competition,
labour issues, liquidity, and volatility in fuel costs and
other expenses.

Leverage – Air Canada has, and is expected
to continue to incur, a significant amount
of indebtedness, and there can be no
assurance that it will be able to pay its
debts and lease obligations

Air Canada has, and is expected to continue to have
and incur, a significant amount of indebtedness,
including substantial fixed obligations under aircraft
leases, aircraft purchases and other financings, and
as a result of any challenging economic or other
conditions affecting Air Canada, Air Canada may incur
greater levels of indebtedness than currently exist

672015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

by increasing its fares. In addition, Air Canada may
be unable to appropriately or sufficiently hedge the
risks associated with fluctuations in exchange rates.
A significant deterioration of the Canadian dollar
relative to the U.S. dollar or other foreign currencies
would increase the costs of Air Canada relative to
its U.S. or other foreign competitors and could have
a material adverse effect on Air Canada, its business,
results from operations and financial condition.

Economic and Geopolitical Conditions –
Changes in economic and geopolitical
conditions could have a material adverse
effect on Air Canada, its business, results
from operations and financial condition

Airline operating results are sensitive to economic and
geopolitical conditions which can have a significant
impact on Air Canada. For example, economic and
geopolitical conditions may impact demand for
air transportation in general or to or from certain
destinations, and may also impact Air Canada’s
operating costs, operating revenues (including by
impacting our ability to repatriate funds from foreign
jurisdictions), costs and availability of fuel, foreign
exchange costs, pension plan contributions, and
costs and availability of capital and supplies required
by Air Canada. Especially in light of Air Canada’s
substantial fixed cost structure, any prolonged
or significant impact arising from economic and
geopolitical conditions, including weakness of the
Canadian, U.S. or world economies, or threatened or
actual outbreaks of hostilities in or adjacent to regions
Air Canada serves or over which it operates flights
(or to regions it plans to do so), could have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

Airline fares and passenger demand have fluctuated
significantly in the past and may fluctuate
significantly in the future. Air Canada is not able to
predict with certainty market conditions and the fares
that Air Canada may be able to charge. Customer
expectations can change rapidly and the demand for
lower fares may limit revenue opportunities. Travel,
especially leisure travel, is a discretionary consumer
expense. Demand for business and premium travel
are also impacted by economic conditions. Depressed
economic conditions in areas served by Air Canada,
geopolitical instability in various areas of the world
and concerns about the environmental impacts of air
travel and tendencies towards “green” travel initiatives
where customers reduce their travel activities, could
each have the effect of reducing demand for air travel
in Canada and abroad and could materially adversely
impact Air Canada, its business, results of operations
and financial condition.

Need for Additional Capital and Liquidity –
Air Canada may not be able to timely
obtain sufficient funds on acceptable
terms to provide adequate liquidity and
to finance necessary operating and capital
expenditures

Air Canada faces a number of challenges in its business,
including in relation to economic conditions, foreign
exchange rates, increased competition from domestic,
international, and U.S. transborder carriers, including
low-cost carriers, volatile fuel prices, labour issues,
and contractual covenants (which require Air Canada
to maintain minimum cash reserves and which
could require Air Canada to deposit cash collateral
with third parties). Air Canada’s liquidity levels may
be adversely impacted by these as well as by other
factors and risks identified in this MD&A. As part of
Air Canada’s efforts to manage such challenges and
to support Air Canada’s business strategy, significant
liquidity and significant ongoing operating and capital
expenditures are required. There can be no assurance
that Air Canada will continue to be able to obtain, on
a timely basis, sufficient funds on terms acceptable
to Air Canada to provide adequate liquidity and
to finance the operating and capital expenditures
necessary to manage any challenges and support its
business strategy if cash flows from operations and
liquidity levels are insufficient.

A major decline in the market price of Air Canada’s
securities may negatively impact Air Canada’s ability
to raise capital, issue debt, retain employees, make
strategic acquisitions or enter into joint arrangements.
Differences between Air Canada’s actual or anticipated
financial results and the published expectations of
financial analysts, as well as events affecting our
business or operating environment, may contribute
to volatility in Air Canada’s securities. A major decline
in the capital markets in general, or an adjustment in
the market price or trading volumes of Air Canada’s
securities, may negatively affect our ability to raise
capital, issue debt, retain senior executives and other
key employees, make strategic acquisitions or enter
into joint arrangements.

Failure to generate additional funds, whether from
operations or additional debt or equity financings,
could require Air Canada to delay or abandon some
or all of its anticipated expenditures or to modify its
business strategy and could have a material adverse
effect on Air Canada, its business, results from
operations and financial condition. Furthermore,
competitors with greater liquidity or the ability to raise
money more easily or on less onerous terms could
represent a competitive disadvantage to Air Canada.

Air Canada’s credit ratings influence its ability to access
capital markets and improve its liquidity. There can

68 2015 Management’s Discussion and Analysis2015 Annual Report

be no assurance that Air Canada’s credit ratings will
not be downgraded, which would add to Air Canada’s
borrowing costs, hamper its ability to attract capital,
adversely impact its liquidity and limit its ability to
operate its business, all of which could have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

Fuel Costs – Significant fluctuations
or increases in fuel prices could have a
material adverse effect on Air Canada,
its business, results from operations and
financial condition

Fuel costs constitute one of Air Canada’s largest
operating cost items. Fuel prices have and may
continue to fluctuate widely depending on many
factors, including international market conditions,
geopolitical events, jet fuel refining costs and the
Canada/U.S. dollar exchange rate. Air Canada cannot
accurately predict fuel prices. Due to the competitive
nature of the airline industry, Air Canada may not be
able to pass on increases in fuel prices to its customers
by increasing its fares. Furthermore, the impact of
lower jet fuel prices could be offset by increased price
competition, and a resulting decrease in revenues,
for all air carriers. Significant fluctuations (including
increases) in fuel prices could have a material adverse
effect on Air Canada, its business, results from
operations and financial condition.

Competition – Air Canada operates in a
highly competitive environment and faces
increasing competition in North America
and internationally

Air Canada operates within a highly competitive
industry. Over the past few years, several carriers
have entered or announced their intention to enter
or expand into the domestic (including regional), the
U.S. transborder and international markets in which
Air Canada operates or plans to operate.

Canadian low-cost and other carriers have entered
and/or expanded or announced their intention to
compete in many of Air Canada’s key domestic
(including regional) markets and, along with some
U.S. carriers, have also entered and/or expanded their
operations in the U.S. transborder and leisure-oriented
markets. Carriers against whom Air Canada competes,
including U.S. carriers, may undergo (and some have
undergone) substantial reorganizations (including by
way of merger with or acquisition by another carrier),
creating reduced levels of indebtedness and lower
operating costs and may therefore be in a position to
more effectively compete against Air Canada.

The proximity of several American airports in cities

close to the Canadian border (such as Plattsburgh,
Buffalo and Bellingham) has also presented an
additional challenge for Air Canada. Higher taxes,
charges and fees for passengers departing from
Canada has redirected appreciable passenger traffic
away from Canadian airports to airports in the United
States. Low-cost carriers based in the United States
have and may continue to increase their capacity
at these airports and attract Canadian-originating,
price-sensitive customers.

Given Canada’s diverse and multicultural population,
Canadian gateways such as Toronto, Montréal and
Vancouver are deemed attractive by international
carriers. In 2015, foreign carriers such as Air France-
KLM, AeroMexico, EVA Air, China Airlines, China
Eastern Airlines, Hainan Airlines, COPA Airlines,
Icelandair, All Nippon Airways and LATAM Airlines
have entered or announced their intention to enter or
expand their international operations into Canada.

Increased competition in the domestic, U.S.
transborder or international markets could have a
material adverse effect on Air Canada, its business,
results from operations and financial condition.

Strategic, Business, Technology and
Other Important Initiatives – A delay
or failure to identify and devise, invest
in and implement certain important
initiatives could have a material impact
on Air Canada, its business, results from
operations and financial condition

In order to operate its business, achieve its goals and
remain competitive, Air Canada continually seeks to
identify and devise, invest in, implement and pursue
strategic, business, technology and other important
initiatives, such as those relating to participation in
the leisure or low-cost market (including the planned
growth of Air Canada rouge), the aircraft fleet renewal
program (including the scheduled delivery of Boeing
787 aircraft, the reconfiguration of Boeing 777 aircraft
and the planned re-fleeting of narrow-body aircraft
with Boeing 737 MAX aircraft), revenue enhancement
initiatives, business processes, information technology,
revenue management, cost transformation, improving
premium passenger revenues, expansion of flying
capacity (including in respect of new aircraft and
routes), corporate culture transformation, initiatives
seeking to ensure a consistently high-quality customer
service experience and others. These initiatives,
including activities relating to their development
and implementation, may be adversely impacted by
a wide range of factors, many of which are beyond
Air Canada’s control. Such factors include the need to
seek legal or regulatory approvals, the performance of
third parties, including suppliers, the implementation

692015 Management’s Discussion and Analysis

and integration of such initiatives into Air Canada’s
other activities and processes as well as the adoption
and acceptance of these initiatives by Air Canada’s
customers, suppliers, unions and personnel. A delay
or failure to sufficiently and successfully identify and
devise, invest in or implement these initiatives could
adversely affect Air Canada’s ability to operate its
business, achieve its goals and remain competitive and
could have a material adverse effect on Air Canada,
its business, results from operations and financial
condition.

For instance, a key component of Air Canada’s
business plan is the acquisition of new and more
efficient Boeing 787 and Boeing 737 MAX aircraft. A
delay or failure in the completion of Air Canada’s fleet
restructuring, including delays by suppliers involved
in the delivery of these aircraft, or an inability to
remove, as planned, certain aircraft from the fleet in
coordination with the planned entry into service of new
aircraft, could adversely affect the implementation of
Air Canada’s business plan which may, in turn, have
a material adverse effect on Air Canada, its business,
results from operations and financial condition.

Revenue and Alliance Environment –
Air Canada has encountered and may
continue to encounter discounted
and promotional fares initiated by
its competitors, and any decision by
Air Canada to match such fares could have
a material adverse effect on Air Canada,
its business, results from operations and
financial condition

Air Canada continuously encounters substantial price
competition. The prevalence of low-cost carriers,
Internet travel websites and other travel products
distribution channels has resulted in a substantial
increase in discounted and promotional fares
initiated by Air Canada’s competitors. A decision
to match competitors’ fares to maintain passenger
traffic results in reduced yields which, in turn, could
have a material adverse effect on Air Canada, its
business, results from operations and financial
condition. Furthermore, Air Canada’s ability to
reduce its fares in order to effectively compete with
other carriers is dependent on Air Canada’s ability
to achieve acceptable operating margins and may
also be limited by government policies to encourage
competition. Likewise, competitors continue to pursue
commissions/incentive actions and, in many cases,
increase these payments. The decision to modify
Air Canada’s current programs in order to maintain
or improve its competitiveness and passenger traffic
could result in increased costs to Air Canada’s business.

Furthermore, consolidation within the airline industry

could result in increased competition as some airlines
emerging from such consolidations and entering into
integrated commercial cooperation arrangements,
such as joint ventures, may be able to compete more
effectively, which could have a material adverse effect
on Air Canada, its business, results from operations
and financial condition.

The Airline Industry is Characterized by
Low Profit Margins and High Fixed Costs

The costs of operating any particular flight do not
vary significantly with the number of passengers
carried and, therefore, a relatively small change in
the number of passengers or in fare pricing or traffic
mix could have a significant effect on Air Canada’s
operating and financial results. This condition may
be exacerbated by aggressive pricing by competitors,
which could have the effect of driving down fares in
certain markets. Accordingly, a shortfall from expected
revenue levels could have a material adverse effect
on Air Canada, its business, results from operations
and financial condition. Although Air Canada has
sought an improved ability to weather downturns in
economic cycles, such efforts may not be successful.
As a result of high fixed costs, should Air Canada be
required to reduce its overall capacity or the number
of flights operated, it may not be able to successfully
reduce certain fixed costs in the short term and may
be required to incur important termination or other
restructuring costs, which could have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

Dependence on Technology – Air Canada
relies heavily on technology to operate its
business and any technology systems failure
or data breach could have a material adverse
effect on Air Canada, its business, results
from operations and financial condition

Air Canada relies heavily on technology, including
computer and telecommunications equipment and
software and Internet-based systems, to operate its
business, increase its revenues and reduce its costs.
These systems include those relating to Air Canada’s
telecommunications, websites, computerized airline
reservations and airport customer services and
flight operations. Air Canada also depends on the
performance of its many suppliers, whose performance
is in turn dependent upon their respective technology
systems.

Technology systems may be vulnerable to a variety
of sources of failure, interruption or misuse, including
by reason of human error, third party suppliers’ acts
or omissions, natural disasters, terrorist attacks,
telecommunications failures, power failures, computer

70 2015 Management’s Discussion and Analysis2015 Annual Report

viruses, unauthorized or fraudulent users (including
cyber-attacks or cyber intrusions over the Internet,
malware, computer viruses and the like), and other
operational and security issues. While Air Canada
continues to pursue initiatives, including security
initiatives and disaster recovery plans, these pursuits
or initiatives may not be successful or adequate. Any
technology systems failure, interruption or misuse,
data security breach or failure to comply with
applicable data confidentiality, privacy or security
obligations, whether at Air Canada or a third party
on whom Air Canada relies, could adversely affect
Air Canada’s reputation and expose Air Canada to
litigation, claims for contract breach, fines, sanctions
or otherwise materially and adversely affect
Air Canada’s operations, any of which could have a
material adverse effect on Air Canada, its business,
results from operations and financial condition.

Key Supplies and Suppliers – Air Canada’s
failure or inability to obtain certain goods
and services from key suppliers on favourable
terms could have a material adverse effect
on Air Canada, its business, results from
operations and financial condition

Air Canada is dependent upon its ability to source,
on favourable terms and costs, sufficient quantities
of goods and services in a timely manner, including
those available at airports or from airport authorities
or otherwise required for Air Canada’s operations,
such as fuel, aircraft and related parts and aircraft
maintenance services. In certain cases, Air Canada
may only be able to access goods and services from
a limited number of suppliers (or from sole source
suppliers) and transition to new or alternative
suppliers, which may be necessitated by reason of
such suppliers increasing their rates or failure to
perform, may not be possible or may take a significant
amount of time or require significant resources. A
failure, refusal or inability of a supplier may arise as
a result of a wide range of causes, many of which are
beyond Air Canada’s control. In addition, there can
be no assurance as to the continued viability of any
of Air Canada’s suppliers. Any failure or inability of
Air Canada to successfully source goods and services,
including by reason of a failure, refusal or inability of
a supplier, or to source goods and services on terms
and pricing and within the time frames acceptable to
Air Canada, could have a material adverse effect on
Air Canada, its business, results from operations and
financial condition.

Regional Carriers – The failure by regional
carriers such as Jazz and Sky Regional
to fulfill their obligations to Air Canada
could have a material adverse effect on
Air Canada, its business, results from
operations and financial condition

Air Canada seeks to enhance its network through
capacity purchase agreements, including the Jazz CPA
and other capacity purchase agreements with regional
airlines, such as Sky Regional, operating flights on
behalf of Air Canada.

Under the Jazz CPA, Jazz provides Air Canada’s
customers service in lower-density markets and
higher-density markets at off-peak times throughout
Canada and to and from certain destinations in the
United States and also provides valuable traffic feed
to Air Canada’s mainline and Air Canada rouge routes.
Pursuant to the terms of the Jazz CPA, Air Canada
pays Jazz a number of fees, some of which are fixed
and others which are determined based upon certain
costs incurred by Jazz. Air Canada also reimburses Jazz
for certain pass-through costs incurred by Jazz, such
as navigation, landing and terminal fees and certain
other costs. In addition, the Jazz CPA requires that
Jazz maintain a minimum fleet size and contains a
minimum average daily utilization guarantee which
requires Air Canada to utilize Jazz for that amount of
flying. Significant increases in Jazz’s costs, the failure
by Jazz to adequately fulfill its obligations under the
Jazz CPA, factors which may reduce the utilization of
Jazz fleet, including economic or market downturns,
and unexpected interruptions or cessation of Jazz’s
services could have a material adverse effect on
Air Canada, its business, results from operations and
financial condition.

The failure by Air Canada’s other regional carriers
to fulfill their obligations under their respective
agreements, or unexpected interruptions or
disruptions of their services, as well as minimum
guarantees in capacity purchase agreements which
may limit Air Canada’s ability to effectively manage
regional capacity in response to economic downturns,
market pressures or other external events, could have
a material adverse effect on Air Canada, its business,
results from operations and financial condition.

712015 Management’s Discussion and Analysis

Labour Costs and Labour Relations –
Air Canada may not be able to maintain
labour costs at levels which do not
negatively affect its business, results
from operations and financial condition.
There can be no assurance that collective
bargaining agreements will be further
renewed without labour conflicts and/or
disruptions

Labour costs constitute one of Air Canada’s largest
operating cost items. There can be no assurance
that Air Canada will be able to maintain such costs
at levels that do not negatively affect its business,
results from operations and financial condition.
Most of Air Canada’s employees are unionized. While
Air Canada has established long-term arrangements
with unions representing a significant portion of its
unionized employees, there can be no assurance that
future agreements with employees’ unions or the
outcome of arbitrations will be on terms consistent
with Air Canada’s expectations or comparable to
agreements entered into by Air Canada’s competitors.
Any future agreements or outcomes of negotiations
or arbitrations, including in relation to wages or other
labour costs or work rules, may result in increased
labour costs or other charges, or terms and conditions
restricting or reducing, Air Canada’s ability to
sustain its business objectives or pursue its strategic
initiatives, which could have a material adverse effect
on Air Canada, its business, results from operations
and financial condition.

There can be no assurance that collective agreements
will be further renewed without labour conflict or
action or that there will not otherwise be any labour
conflict or action that could also lead to a degradation,
interruption or stoppage in Air Canada’s service or
otherwise adversely affect the ability of Air Canada to
execute on its business plans or operate its business,
either of which could have a material adverse effect
on Air Canada, its business, results from operations
and financial condition. In respect of the unions for
Canadian-based employees, strikes or lock-outs may
lawfully occur following the term and negotiations of
the renewal of collective agreements once a number
of pre-conditions prescribed by the Canada Labour
Code have been satisfied.

Any labour disruption or work stoppage by any of the
unionized work groups of Jazz or other parties with
whom Air Canada conducts business or relies on
could have a material adverse effect on Air Canada,
its business, results from operations and financial
condition. In addition, labour conflicts at Star Alliance®
partners could result in lower demand for connecting
traffic with Air Canada, which could have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

Pension Plans – Underfunded pension
plans or a failure or inability by Air Canada
to make required cash contributions to
its registered pension plans could have
a material adverse effect on Air Canada,
its business, results from operations and
financial condition

Air Canada maintains several defined benefit pension
plans, including domestic registered pension plans,
supplemental pension plans and international pension
plans. As at January 1, 2015, the aggregate solvency
surplus in the domestic registered pension plans
was $660 million. Based on preliminary estimates,
including actuarial assumptions, as at January 1,
2016, on an aggregate basis, Air Canada’s domestic
registered pension plans are projected to be in a
surplus position (as further discussed in section 9.7
“Pension Funding Obligations” of this MD&A). The
next required valuations to be made as at January 1,
2016, will be completed in the first half of 2016.

Canadian federal pension legislation requires that
the funded status of registered pension plans be
determined periodically, on both a going concern basis
(essentially assuming indefinite plan continuation)
and a solvency basis (essentially assuming immediate
plan termination).

Air Canada’s pension funding obligations are
determined by a variety of factors, including pension
plan solvency valuations, regulatory developments,
assumptions and methods used and changes in the
economic conditions (mainly the return on fund
assets and changes in interest rates) as well as the
application of normal past service contribution
rules which would generally require one-fifth of
any solvency deficit, determined on the basis of an
average over the previous three years, to be funded
each year in addition to required current service
contributions. Deteriorating economic conditions or a
prolonged period of low or decreasing interest rates
may result in significant increases in Air Canada’s
funding obligations, which could have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

Underfunded pension plans or a failure or inability
by Air Canada to make required cash contributions
to its registered pension plans may have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

72 2015 Management’s Discussion and Analysis2015 Annual Report

Limitations Due to Restrictive Covenants –
Covenants contained in agreements to
which Air Canada is a party affect and, in
some cases, significantly limit or prohibit
the manner in which Air Canada operates
its business

Some of the financing and other major agreements
to which Air Canada is a party contain, and in the
future may contain, restrictive, financial (including
in relation to asset valuations, liquidity, minimum
EBITDAR results, fixed charge coverage ratio and debt
coverage ratios) and other covenants which affect
and, in some cases, significantly limit or prohibit,
among other things, the manner in which Air Canada
may structure or operate its business, including by
reducing Air Canada’s liquidity, limiting Air Canada’s
ability to incur indebtedness, create liens, sell assets,
pay dividends, make capital expenditures, and engage
in acquisitions, mergers or restructurings or a change
of control. Future financing and other significant
agreements may also be subject to similar covenants
which limit Air Canada’s operating and financial
flexibility, which could materially and adversely affect
Air Canada’s ability to operate its business and its
profitability.

A failure by Air Canada to comply with its contractual
obligations (including restrictive, financial and
other covenants), or to pay its indebtedness and
fixed costs, could result in a variety of material
adverse consequences, including the acceleration
of its indebtedness, the withholding of credit card
proceeds by the credit card service providers and
the exercise of remedies by its creditors, lessors or
other co-contracting parties, and such defaults could
trigger additional defaults under other indebtedness
or agreements. In such a situation, Air Canada may
not be able to repay the accelerated indebtedness
or fulfill its obligations under certain contracts,
make required aircraft lease payments or otherwise
cover its fixed costs. Also, the lenders under the
financing arrangements could foreclose upon all or
substantially all of the assets of Air Canada which
secure Air Canada’s obligations.

Refer to section 9.8 “Contractual Obligations” of this
MD&A for information on Air Canada’s credit card
processing agreements.

Aeroplan – Failure by Aeroplan to fulfill
its obligations to Air Canada or other
interruptions of Aeroplan services
could have a material adverse effect on
Air Canada, its business, results from
operations and financial condition

Through its commercial agreement with Aeroplan,
Air Canada is able to offer its customers who are

Aeroplan members the opportunity to earn Aeroplan
Miles. Based on customer surveys, management
believes that rewarding customers with Aeroplan Miles
is a significant factor in customers’ decisions to travel
with Air Canada and contributes to building customer
loyalty. The failure by Aeroplan to adequately fulfill
its obligations towards Air Canada under the Aeroplan
Commercial Participation and Services Agreement
(the “CPSA”) and in connection with the Aeroplan
program, or other unexpected interruptions or
disruptions of Aeroplan services which are beyond
Air Canada’s control, could have a material adverse
effect on Air Canada, its business, results from
operations and financial condition.

Star Alliance® – Departure of a key
member from Star Alliance® or the failure
by such member to meet its obligations
could have a material adverse effect on
Air Canada, its business, results from
operations and financial condition

The strategic and commercial arrangements with
Star Alliance® members provide Air Canada with
important benefits, including codesharing, efficient
connections and transfers, reciprocal participation in
frequent flyer programs and use of airport lounges
from the other members. Should a key member leave
Star Alliance® or otherwise fail to meet its obligations
thereunder, Air Canada, its business, results from
operations and financial condition could be materially
adversely affected.

Interruptions or Disruptions in Service –
Interruptions or disruptions in service
could have a material adverse effect on
Air Canada, its business, results from
operations and financial condition

Air Canada’s business is significantly dependent upon
its ability to operate without interruption at a number
of hub airports, including Toronto Pearson. Delays or
disruptions in service, including those due to security
or other incidents, weather conditions, labour conflicts
with airport workers, baggage handlers, air traffic
controllers, security personnel, and other workers not
employed by Air Canada or other causes beyond the
control of Air Canada could have a material adverse
impact on Air Canada, its business, results from
operations and financial condition.

Interruptions and disruptions in service may be caused
by, and the demand and cost of air travel may be
adversely impacted by, environmental conditions,
technology issues and factors in addition to those
relating to the weather. Environmental conditions and
factors, such as those arising from volcanic eruptions
or other natural phenomena, as well as those arising

732015 Management’s Discussion and Analysis

from man-made sources, could cause interruptions
and disruptions in service, increase Air Canada’s
costs or adversely impact demand for air travel, any
of which could have a material adverse impact on
Air Canada, its business, results from operations and
financial condition.

Current Legal Proceedings – Air Canada
is involved in or may be subject to
legal proceedings which may materially
adversely impact Air Canada

INVESTIGATIONS BY COMPETITION AUTHORITIES
RELATING TO AIR CANADA CARGO

The European Commission, the United States
Department of Justice and the Competition Bureau
in Canada investigated alleged anti-competitive cargo
pricing activities, including the levying of certain fuel
surcharges, of a number of airlines and cargo operators,
including Air Canada. Competition authorities in
several jurisdictions sought or requested information
from Air Canada as part of their investigations.
Air Canada cooperated with these investigations,
which led to proceedings against Air Canada and a
number of airlines and other cargo operators in certain
jurisdictions. Air Canada is also named as a defendant
or is otherwise involved in, and may become further
implicated in, a number of class action lawsuits
and other proceedings in Canada, Europe and the
United States in connection with these allegations.
The investigations instituted by the United States
Department of Justice and by the Competition Bureau
in Canada concluded with no proceedings having been
instituted against Air Canada. In 2012, the Corporation
entered into a settlement agreement relating to class
action proceedings in the United States in connection
with these allegations under which Air Canada made
a payment of $8 million without any admission of
liability.

In 2010, the European Commission rendered a decision
finding that 12 air cargo carriers (including groups
of related carriers) had infringed European Union
competition law in the setting of certain cargo charges
and rates for various periods between 1999 and 2006.
Air Canada was among the carriers subject to the
decision and a fine of 21 million Euros (approximately
$29 million) was imposed on Air Canada. Air Canada
appealed the decision and filed an application for
appeal before the European General Court. In 2011,
Air Canada paid the fine, as required, pending the
outcome of its appeal. On December 16, 2015, the
European General Court granted Air Canada’s appeal
and annulled the decision of the European Union
with regard to Air Canada and certain other airlines.
As a result of the European General Court’s decision,
the European Commission was required to refund

Air Canada the fine of 21 million Euros ($30 million),
which amount has been recorded as a receivable as
at December 31, 2015 and received in February 2016.
There can be no assurance however that the decision
of the European General Court will not be challenged
or reversed.

As at December 31, 2015, Air Canada has a provision
of $17 million ($27 million as at December 31, 2014)
relating to outstanding claims in this matter, which is
recorded in Accounts payable and accrued liabilities.
The provision was reduced by $10 million in 2015
reflecting a change in estimated costs. This provision
is an estimate based upon the status of investigations
and proceedings at this time and Air Canada’s
assessment as to the potential outcome for certain of
them. The provision does not address the proceedings
and investigations in all jurisdictions, but only where
there is sufficient information to do so. Air Canada
has determined it is not possible at this time to
predict with any degree of certainty the outcome of
all remaining proceedings and investigations. Based
on the outcome of any developments regarding
proceedings and investigations, Air Canada may adjust
the provision in its results for subsequent periods as
required.

MANDATORY RETIREMENT

Air Canada is engaged in a number of proceedings
involving challenges to the mandatory retirement
provisions of certain of its collective agreements,
including the previous Air Canada-Air Canada Pilots
Association collective agreement, which incorporated
provisions of the pension plan terms and conditions
applicable to pilots requiring them to retire at age 60.
Air Canada has fully or partially resolved some of these
complaints and is defending others. At this time, it is
not possible to determine with any degree of certainty
the extent of any financial liability that may arise
from Air Canada being unsuccessful in its defence of
these proceedings, though any such financial liability,
if imposed, would not be expected to be material.

FUTURE LEGAL PROCEEDINGS

Airlines are susceptible to various claims and litigation,
including class action claims, in the course of operating
their business or with respect to the interpretation of
existing agreements. Any future claims or litigation
could also have a material adverse effect on
Air Canada, its business, results from operations and
financial condition.

74 2015 Management’s Discussion and Analysis2015 Annual Report

Key Personnel – Air Canada is dependent
on key employees and could be materially
adversely affected by a shortfall or
substantial turnover

Air Canada is dependent on the industry experience,
qualifications and knowledge of a variety of
employees, including its executive officers, managers,
airline flight and operations personnel and other key
employees to execute its business plan and operate its
business. If Air Canada were to experience a shortfall
or a substantial turnover in its leadership or other
key employees, Air Canada, its business, results from
operations and financial condition could be materially
adversely affected. Additionally, Air Canada may be
unable to attract and retain additional qualified key
personnel as needed in the future.

RISKS RELATING TO THE
AIRLINE INDUSTRY

Terrorist Attacks and Security Measures –
Terrorist attacks and related consequences
could have a material adverse effect on
Air Canada, its business, results from
operations and financial condition

The potential for terrorist attacks and terrorist activity
causes concern and uncertainty in the minds of the
travelling public. The occurrence of a terrorist attack or
attempted attack (whether domestic or international
and whether involving Air Canada or another carrier or
no carrier at all), and increasingly restrictive security
measures, such as those relating to the content of
carry-on baggage, passenger identification document
requirements, and passenger screening procedures,
could have a material adverse effect on passenger
demand for air travel and on the number of passengers
travelling on Air Canada’s flights. It could also lead to a
substantial increase in insurance, airport security and
other costs, including higher operating costs to avoid
flying over airspace near conflict zones. Any resulting
reduction in passenger revenues and/or increases in
costs, including insurance, security or other costs
could have a material adverse effect on Air Canada,
its business, results from operations and financial
condition.

Epidemic Diseases – Epidemic diseases
could impact passenger demand for air
travel

Outbreaks or the threat of outbreaks of viruses or
other contagions or epidemic diseases, including
influenza, SARS, Ebola, Zika, as well as any travel or
other advisories relating to same, whether domestic
or international or whether relating to Canadian cities

or regions or other cities, regions or countries, could
have a material adverse effect on demand for air travel
and could result in a major negative impact on traffic
on Air Canada’s network. Any resulting reduction in
traffic in the markets served by Air Canada could have
a material adverse effect on Air Canada, its business,
results from operations and financial condition.

Casualty Losses – Air Canada’s business
makes it subject to large liability claims for
serious personal injury or death arising out
of accidents or disasters

Due to the nature of its core operating business,
Air Canada may be subject to liability claims arising
out of accidents or disasters involving aircraft on which
Air Canada’s customers are travelling or involving
aircraft of other carriers maintained or otherwise
serviced by Air Canada, including claims for serious
personal injury or death. Any such accident or disaster
may significantly harm Air Canada’s reputation for
safety, which would have a material adverse effect on
Air Canada, its business, results from operations and
financial condition. There can be no assurance that
Air Canada’s insurance coverage will be sufficient to
cover one or more large claims and any shortfall may
be material.

Accidents and disasters may occur despite all
appropriate measures being taken, and as a result of a
variety of factors beyond Air Canada’s control including
acts of terrorism and sabotage, severe weather, lighting
strikes and other natural phenomenon, bird strikes as
well as the increasing prevalence of unmanned aerial
vehicles.

Seasonal Nature of the Business,
Other Factors and Prior Performance –
Air Canada’s operating results historically
fluctuate due to seasonality and other
factors associated with the airline industry

Air Canada has historically experienced considerably
greater demand for its services in the second and
third quarters of the calendar year and significantly
lower demand in the first and fourth quarters of the
calendar year. This demand pattern is principally a
result of the preference of a high number of leisure
travellers to travel during the spring and summer
months. Air Canada has substantial fixed costs that
do not meaningfully fluctuate with passenger demand
in the short term.

As described elsewhere in this MD&A, demand
for and cost of air travel is also affected by factors
such as geopolitical and economic conditions, war
or the threat of war or terrorist attacks, fare levels
and weather conditions. Due to these and other

752015 Management’s Discussion and Analysis

factors, operating results for an interim period are not
necessarily indicative of operating results for an entire
year, and operating results for a historical period are
not necessarily indicative of operating results for a
future period.

Regulatory Matters – Air Canada is subject
to extensive and evolving domestic and
foreign regulation

The airline industry is subject to extensive legal,
regulatory and administrative controls and oversight,
including in relation to taxes, airport fees and
operations, route rights, security, passenger and
consumer rights, advertising, privacy, data security,
licensing, competition, pensions, environment
(including noise levels and carbon emissions) and, in
some measure, pricing. In addition to being subject
to international laws and regulations and laws and
regulations applicable to airlines in Canada, Air Canada
is subject to laws specifically applicable to it, such as
the Air Canada Public Participation Act.

Compliance with current or future Canadian and
international laws, regulations and administrative
requirements, including potentially inconsistent or
conflicting laws or regulations, or laws or regulations
which disproportionally apply to Canadian airlines or
Air Canada specifically, may impose significant costs,
impediments and/or competitive disadvantages, and
there cannot be any assurance that current or future
laws, regulations and administrative requirements will
not adversely affect Air Canada, its business, results
from operations and financial condition.

The ability of Air Canada to operate flights or otherwise
offer air services on international routes between
airports in Canada and other countries may be subject
to change. Applicable arrangements between Canada
and foreign governments, which govern many areas
including traffic rights, may be amended from time
to time, rules and policies with respect to airport
operations may be revised, and the availability of
appropriate slots or facilities may change. Air Canada
currently operates a number of flights on international
routes under government arrangements, regulations
or policies that designate the number of carriers
permitted to operate on such routes, the capacity
of the carriers providing services on such routes, the
airports at which carriers may operate international
flights, or the number of carriers allowed access to
particular airports. Any further limitations, additions
or modifications to such arrangements, regulations
or policies could have a material adverse effect on
Air Canada, its business, results from operations and
financial condition. Additionally, if Canada were to
adopt a more liberalized approach in relation to air
services arrangements with foreign countries, such

an approach could have a material adverse impact on
Air Canada, its business, results from operations and
financial condition and could result in the impairment
of material amounts of related tangible and intangible
assets.

Air Canada’s current and future plans to enter into
or expand revenue-sharing joint ventures and other
alliance arrangements on various international routes
are and may be subject to receipt of approvals from
applicable Canadian and international authorities
to their not challenging them and to satisfying the
necessary applicable regulatory requirements. There
can be no assurance that such conditions will be met
or will continue in effect or that existing, or changes in,
regulatory requirements or standards can be satisfied.

Many aspects of Air Canada’s operations are also
subject to increasingly stringent laws and regulations
protecting the environment. The Canadian federal
government elected in 2015 indicated it would seek
major environmental reforms, particularly in the area
of climate change, including commitments to federal
targets and carbon-based pricing. While Air Canada
is continually focused on efficiency improvements,
including by reducing its carbon footprint, future
developments, such as climate change regulations in
Canada and abroad could adversely impact Air Canada
and its costs. Air Canada may be not be able to offset
such impact, including for example, through higher
passenger and cargo rates.

The European Union (“EU”) passed legislation for an
emissions trading system (“ETS”), which included
carbon emissions from aviation commencing in January
2012, including for flights operated between Canada
and countries within the EU. As a result of sustained
international opposition, the European Parliament and
Council announced that they are exempting all flights
between Europe and third countries from the EU ETS
until and inclusive of 2016, pending the creation by
2020, of an International Civil Aviation Organization
(“ICAO”) led global market-based measure (“MBM”)
that is likely to reduce greenhouse-gas emissions. If an
ICAO led global MBM agreement cannot be reached
by the end of 2016, there is a risk that the EU ETS
exemption may be revoked. If revoked, the EU ETS
would be expected to result, possibly as early as 2017,
in increased costs relating to the purchase of emissions
allowances. Management cannot predict the outcome
of ICAO’s efforts to set-up a global MBM or the
impact such global MBM may have on Air Canada. The
net financial impact could, in part, depend upon how
much of the increased costs, if any relating to the EU
ETS or MBM, could be recovered, including in the form
of higher passenger fares and cargo rates.

Air Canada is also subject to domestic and foreign
laws regarding privacy and security of passenger data,

2015 Management’s Discussion and Analysis76 2015 Management’s Discussion and Analysis2015 Annual Report

employee and other data, including advance passenger
information and access to airline reservation systems,
which are not consistent in all countries in which
Air Canada operates. The need to comply with these
laws and regulatory regimes results in additional
operating costs and further regulation in this area
could have a material adverse effect on Air Canada,
its business, results from operations and financial
condition. Non-compliance with data privacy and
security requirements may have a material adverse
effect on Air Canada, its business (including by
impacting Air Canada’s goodwill and reputation),
results from operations and financial condition.

Foreign jurisdictions (including the United States,
European Union countries and other jurisdictions
where Air Canada operates) have enacted and
implemented and they and domestic regulators may in
the future enact and implement consumer protection
and passenger rights measures. Such measures may
impose significant, unique, inconsistent or even
conflicting obligations on Air Canada, which may
result in increased liability and costs to Air Canada and
which may adversely impact Air Canada, its business,
results from operations and financial condition.

Availability of Insurance Coverage and
Increased Insurance Costs – Increases in
insurance costs or reduction in insurance
coverage could have a material adverse
effect on Air Canada, its business, results
from operations and financial condition

The aviation insurance industry has been continually
re-evaluating the terrorism risks that it covers, and this
activity may adversely affect some of Air Canada’s
existing insurance carriers or Air Canada’s ability to
obtain future insurance coverage (including war risk
insurance coverage). To the extent that Air Canada’s
existing insurance carriers are unable or unwilling to
provide it with insurance coverage and in the absence
of measures by the Government of Canada to provide
the required coverage, Air Canada’s insurance costs
may increase further and may result in Air Canada
being in breach of regulatory requirements or
contractual arrangements requiring that specific
insurance be maintained, which may have a material
adverse effect on Air Canada, its business, results from
operations and financial condition.

772015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

DISCLOSURE CONTROLS AND
PROCEDURES AND INTERNAL CONTROLS
OVER FINANCIAL REPORTING

Disclosure controls and procedures within the
Corporation have been designed to provide reasonable
assurance that all relevant information is identified to
its President and Chief Executive Officer (“CEO”), its
Executive Vice President and Chief Financial Officer
(“CFO”) and its Disclosure Policy Committee to ensure
appropriate and timely decisions are made regarding
public disclosure.

Internal controls over financial reporting have been
designed by management, under the supervision of,
and with the participation of the Corporation’s CEO
and CFO, to provide reasonable assurance regarding
the reliability of the Corporation’s financial reporting
and its preparation of financial statements for external
purposes in accordance with GAAP.

The Corporation will file certifications, signed by
the Corporation’s CEO and CFO, with the Canadian
Securities Administrators (“CSA”) upon filing of
the Corporation’s Annual Information Form. In
those filings, the Corporation’s CEO and CFO will
certify, as required by National Instrument 52‑109,
the appropriateness of the financial disclosure,
the design and effectiveness of the Corporation’s
disclosure controls and procedures and the design
and effectiveness of internal controls over financial
reporting. The Corporation’s CEO and CFO also certify
the appropriateness of the financial disclosures in the
Corporation’s interim filings with securities regulators.
In those interim filings, the Corporation’s CEO and
CFO also certify the design of the Corporation’s
disclosure controls and procedures and the design of
internal controls over financial reporting.

The Corporation’s Audit, Finance and Risk Committee
reviewed this MD&A and the audited consolidated
financial statements, and the Corporation’s Board of
Directors approved these documents prior to their
release.

CONTROLS AND PROCEDURES

MANAGEMENT’S REPORT ON DISCLOSURE
CONTROLS AND PROCEDURES

Management, under the supervision of and with the
participation of the Corporation’s CEO and CFO,
evaluated the effectiveness of the Corporation’s
disclosure controls and procedures (as defined under
National Instrument 52-109) and concluded, as at
December 31, 2015, that such disclosure controls and
procedures were effective.

MANAGEMENT’S REPORT ON INTERNAL
CONTROLS OVER FINANCIAL REPORTING

Management, under the supervision of and with the
participation of the Corporation’s CEO and CFO,
evaluated the effectiveness of the Corporation’s
internal controls over financial reporting (as defined
under National Instrument 52-109). In making this
evaluation, management used the criteria set forth
by the Committee of Sponsoring Organizations of
the Treadway Commission (“COSO”) in Internal
Control – Integrated Framework (2013). Based on
that evaluation, management and the CEO and CFO
have concluded that, as at December 31, 2015, the
Corporation’s internal controls over financial reporting
were effective. This evaluation took into consideration
the Corporation’s Corporate Disclosure Policy and the
functioning of its Disclosure Policy Committee.

CHANGES IN INTERNAL CONTROLS OVER
FINANCIAL REPORTING

There have been no changes to the Corporation’s
internal controls over financial reporting during the
quarter ended December 31, 2015 that have materially
affected, or are reasonably likely to materially affect,
its internal controls over financial reporting.

18

2015 Management’s Discussion and Analysis78 2015 Management’s Discussion and Analysis2015 Annual Report

NON-GAAP FINANCIAL MEASURES

EBITDAR

EBITDAR (earnings before interest, taxes, depreciation, amortization and impairment, and aircraft rent) is a non-
GAAP financial measure commonly used in the airline industry to view operating results before depreciation,
amortization and impairment, and aircraft rent as these costs can vary significantly among airlines due to
differences in the way airlines finance their aircraft and other assets. EBITDAR is not a recognized measure for
financial statement presentation under GAAP, does not have a standardized meaning and may not be comparable
to similar measures presented by other public companies.

EBITDAR is reconciled to operating income as follows:

CANADIAN DOLLARS IN MILLIONS

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

OPERATING INCOME – GAAP $	 158 $	 106 $	 52 $	 1,496 $	 815 $	 681

ADD BACK (AS REFLECTED ON AIR CANADA’S
CONSOLIDATED STATEMENT OF OPERATIONS):

Depreciation, amortization and impairment 160 130 30 655 526 129

Aircraft rent 98 76 22 353 302 51

ADD BACK (INCLUDED IN REGIONAL AIRLINES
EXPENSE):

Depreciation, amortization and impairment 4 4 - 16 16 -

Aircraft rent 5 3 2 14 12 2

EBITDAR $	 425 $	 319 $	 106 $	2,534 $	 1,671 $	 863

ADJUSTED CASM

Air Canada uses adjusted CASM to assess the operating and cost performance of its ongoing airline business
without the effects of aircraft fuel expense, the cost of ground packages at Air Canada Vacations, and special
items as these items may distort the analysis of certain business trends and render comparative analysis to other
airlines less meaningful.

Adjusted CASM is not a recognized measure for financial statement presentation under GAAP, does not have a
standardized meaning and may not be comparable to similar measures presented by other public companies.

Aircraft fuel expense is excluded from operating expense results as it fluctuates widely depending on many
factors, including international market conditions, geopolitical events, jet fuel refining costs and Canada/U.S.
currency exchange rates. Air Canada also incurs expenses related to ground packages at Air Canada Vacations
which some airlines, without comparable tour operator businesses, may not incur. In addition, these costs do
not generate ASMs and therefore excluding these costs from operating expense results provides for a more
meaningful comparison across periods when such costs may vary.

Therefore, excluding aircraft fuel expense, the cost of ground packages at Air Canada Vacations, and special
items from operating expenses generally allows for more meaningful analysis of Air Canada’s operating expense
performance and a more meaningful comparison to those of other airlines.

19

792015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

Adjusted CASM is reconciled to GAAP operating expense as follows:

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

OPERATING EXPENSE – GAAP $	 3,024 $	 2,998 $	 26 $	 12,372 $	 12,457 $	 (85)

ADJUSTED FOR:

Aircraft fuel expense (as reflected on
Air Canada’s consolidated statement of
operations)

(527) (680) 153 (2,464) (3,247) 783

Aircraft fuel expense (included in
Regional airlines expense)

(81) (111) 30 (359) (500) 141

Special items (31) (30) (1) (8) 11 (19)

Impairment charges - - - (14) - (14)

Ground package costs at Air Canada Vacations (87) (74) (13) (415) (377) (38)

OPERATING EXPENSE, ADJUSTED FOR
THE ABOVE-NOTED ITEMS

$	 2,298 $	 2,103 $	 195 $	 9,112 $	 8,344 $	 768

ASMS (MILLIONS) 18,869 17,403 8.4% 80,871 73,889 9.4%

ADJUSTED CASM (CENTS) ¢	 12.18 ¢	 12.08 0.8% ¢	 11.27 ¢	 11.29 (0.2)%

ADJUSTED NET INCOME AND ADJUSTED EARNINGS PER SHARE – DILUTED

Air Canada uses adjusted net income and adjusted earnings per share – diluted to assess the overall financial
performance of its business without the effects of foreign exchange, net financing income (expense) relating
to employee benefits, mark-to-market adjustments on fuel and other derivatives and special items as these
items may distort the analysis of certain business trends and render comparative analysis to other airlines less
meaningful. Air Canada also uses adjusted net income as a measure to determine return on invested capital which
is further described below. These measures are not recognized measures for financial statement presentation
under GAAP, do not have a standardized meaning and may not be comparable to similar measures presented by
other public companies.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT PER SHARE VALUES

FOURTH QUARTER FULL YEAR

2015 2014 $ Change 2015 2014 $ Change

NET INCOME (LOSS) ATTRIBUTABLE TO
SHAREHOLDERS OF AIR CANADA

$	 (117) $	 (101) $	 (16) $	 303 $	 100 $	 203

ADJUSTED FOR:

Special items 31 30 1 8 (11) 19

Impairment charges - - - 14 - 14

Foreign exchange loss 159 115 44 762 307 455

Special interest charge related to the
prepayment of debt associated with the disposal
of Embraer 190 aircraft

13 - 13 13 - 13

Net financing expense relating to employee
benefits

27 32 (5) 105 134 (29)

Loss (gain) on fuel and other derivatives 3 (9) 12 17 1 16

ADJUSTED NET INCOME $	 116 $	 67 $	 49 $	 1,222 $	 531 $	 691

Weighted average number of outstanding
shares used in computing diluted income per
share (in millions)

290 294 (4) 292 293 (1)

ADJUSTED EARNINGS PER SHARE – DILUTED $	 0.40 $	 0.23 $	 0.17 $	 4.18 $	 1.81 $	 2.37

2015 Management’s Discussion and Analysis80 2015 Management’s Discussion and Analysis2015 Annual Report

The following reflects the share amounts used in the computation of basic and diluted earnings per share on an
adjusted earnings per share basis:

IN MILLIONS

FOURTH QUARTER FULL YEAR

2015 2014 2015 2014

WEIGHTED AVERAGE NUMBER OF
SHARES OUTSTANDING – BASIC

284 286 285 286

Effect of dilution 6 8 7 7

WEIGHTED AVERAGE NUMBER OF
SHARES OUTSTANDING – DILUTED

290 294 292 293

RETURN ON INVESTED CAPITAL

Air Canada uses return on invested capital (“ROIC”) to assess the efficiency with which it allocates its capital to
generate returns. Return is based on adjusted net income (loss), excluding interest expense and implicit interest
on operating leases. Invested capital includes (i) average year-over-year total assets (excluding pension assets),
net of average year-over-year non-interest-bearing operating liabilities, and (ii) the value of capitalized operating
leases (calculated by multiplying annualized aircraft rent by 7). This measure is not a recognized measure for
financial statement presentation under GAAP, does not have a standardized meaning and may not be comparable
to similar measures presented by other public companies.

CANADIAN DOLLARS IN MILLIONS,
EXCEPT WHERE INDICATED

DECEMBER 31,
2015

DECEMBER 31,
2014 $ CHANGE

NET INCOME FOR THE PERIOD ATTRIBUTABLE TO
SHAREHOLDERS OF AIR CANADA

$	 303 $	 100 $	 203

Remove:

Special items 8 (11) 19

Impairment charges 14 - 14

Foreign exchange loss 762 307 455

Special interest charge related to the prepayment of debt
associated with the disposal of Embraer 190 aircraft

13 - 13

Net financing expense relating to employee benefits 105 134 (29)

Loss on financial instruments recorded at fair value 17 1 16

ADJUSTED NET INCOME $	 1,222 $	 531 $	 691

 Adjusted for:

Interest expense (1) 389 322 67

Implicit interest on operating leases (2) 180 153 27

ADJUSTED INCOME BEFORE INTEREST $	 1,791 $	 1,006 $	 785

Invested capital:

Working capital excluding current portion of long-term
debt and finance leases

623 449 174

Long-term assets, excluding pension assets 7,661 6,676 985

Maintenance provisions (844) (726) (118)

Other operating long-term liabilities (233) (295) 62

Capitalized operating leases (3) 2,569 2,191 378

INVESTED CAPITAL $	 9,776 $	 8,295 $	 1,481

RETURN ON INVESTED CAPITAL (%) 18.3% 12.1% 6.2 pp

1	 Interest expense excludes the special interest expense charge related to the disposal of Embraer 190 aircraft in 2015.
2	� Interest implicit on operating leases is equal to 7.0% of 7 times the trailing 12 months of aircraft rent. 7.0% is a proxy and does not necessarily represent the actual implicit interest on

operating leases for any given period.
3	� Capitalized operating leases are calculated by multiplying the trailing 12 months of aircraft rent by 7. Aircraft rent totalled $367 million for the 12 months ended December 31, 2015

and $313 million for the 12 months ended December 31, 2014 (includes aircraft rent related to regional operations).

812015 Management’s Discussion and Analysis2015 Management’s Discussion and Analysis

2014 Regulations – Refers to the Air Canada Pension
Plan Funding Regulations, 2014.

ACPA – Refers to the Air Canada Pilots Association.

Adjusted CASM – Refers to operating expense per
ASM adjusted to remove the effects of aircraft fuel
expense, ground packages costs, and special items.
Refer to section 19 “Non-GAAP Financial Measures”
of this MD&A for additional information.

Adjusted net income (loss) – Refers to the
consolidated net income (loss) of Air Canada
attributable to the shareholders of Air Canada adjusted
to remove the effects of (to the extent included in
consolidated net income (loss)) foreign exchange gains
or losses, net financing income (expense) relating to
employee benefits, mark-to-market adjustments on
fuel and other derivatives and special items. Refer to
section 19 “Non-GAAP Financial Measures” of this
MD&A for additional information.

Air Georgian – Refers to Air Georgian Limited.

Atlantic passenger and cargo revenues – Refer to
revenues from flights that cross the Atlantic Ocean
with origins and destinations principally in Europe.
Also refers to revenues from flights to and from India
and Dubai.

Available seat miles or ASMs – Refers to a measure
of passenger capacity calculated by multiplying the
total number of seats available for passengers by the
miles flown.

Average stage length – Refers to the average mile
per departure seat and is calculated by dividing total
ASMs by total seats dispatched.

Boeing – Refers to The Boeing Company.

CALDA – Refers to the Canadian Airline Dispatchers
Association.

CASM – Refers to operating expense per ASM.

CUPE – Refers to the Canadian Union of Public
Employees.

Domestic passenger and cargo revenues – Refer to
revenues from flights within Canada.

EBITDAR – Refers to earnings before interest, taxes,
depreciation, amortization, impairment and aircraft
rent. EBITDAR is a non-GAAP financial measure.
Refer to section 19 “Non-GAAP Financial Measures”
of this MD&A for additional information.

EETCs – Refers to Enhanced Equipment Trust
Certificates issued in connection with the financing of
aircraft.

Effective ton miles or ETMs – Refers to the
mathematical product of tonnage capacity times
distance hauled.

EVAS – Refers to Exploits Valley Air Services Ltd.

GDS – Refers to Global Distribution System which
is generally a network that enables automated
transactions between third parties and booking
agents in order to provide travel-related services to
customers.

GTAA – Refers to the Greater Toronto Airports
Authority.

Jazz – Refers to Jazz Aviation LP.

Jazz CPA – Refers to the capacity purchase agreement
between Air Canada and Jazz dated January 1, 2015
which became effective on January 1, 2015.

Other passenger and cargo revenues – Refer to
revenues from flights with origins and destinations
principally in Central and South America and the
Caribbean and Mexico.

Pacific passenger and cargo revenues – Refer to
revenues from flights that cross the Pacific Ocean
with origins and destinations principally in Asia and
Australia.

Passenger load factor – Refers to a measure of
passenger capacity utilization derived by expressing
Revenue Passenger Miles as a percentage of Available
Seat Miles.

Passenger revenue per available seat mile or
PRASM – Refers to average passenger revenue per
ASM (baggage fee revenues, which are included in
passenger revenues, are removed for the purposes of
calculating PRASM).

Percentage point (pp) – Refers to a measure for the
arithmetic difference of two percentages.

Return on invested capital or ROIC – Refers to
return on invested capital and is a measure used to
assess the efficiency with which a company allocates
its capital to generate returns. Refer to section 19
“Non-GAAP Financial Measures” of this MD&A for
additional information.

GLOSSARY 20

82 2015 Annual Report

Revenue passenger carried – Refers to IATA’s
definition of passenger carried whereby passengers
are counted on a flight number basis rather than by
journey/itinerary or by leg.

Revenue passenger miles or RPMs – Refers to a
measure of passenger traffic calculated by multiplying
the total number of revenue passengers carried by the
miles they are carried.

Revenue ton miles or RTMs – Refers to the
mathematical product of weight in tons of a shipment
being transported by the number of miles that it is
transported.

Seats dispatched – Refers to the number of seats on
non-stop flights. A non-stop flight refers to a single
take-off and landing.

Sky Regional – Refers to Sky Regional Airlines Inc.

Special items – Refer to those items that, in
management’s view, are to be separately disclosed
by virtue of their size or incidence to enable a
full understanding of the Corporation’s financial
performance.

Unifor – Refers to the trade union in Canada, launched
in 2013, as a merger of the Canadian Auto Workers and
Communications, Energy and Paperworkers unions.

Weighted average cost of capital or WACC – Refers
to management’s estimate of its cost of capital, in
which each category of capital is proportionately
weighted.

Yield – Refers to average passenger revenue per
RPM (baggage fee revenues, which are included in
passenger revenues, are removed for the purposes of
calculating yield).

2015
CONSOLIDATED
FINANCIAL STATEMENTS
AND NOTES

84 2015 Annual Report 2015 Consolidated Financial Statements and Notes

STATEMENT OF MANAGEMENT’S RESPONSIBILITY FOR
FINANCIAL REPORTING
The consolidated financial statements have been prepared by management. Management is responsible for the
fair presentation of the consolidated financial statements in conformity with generally accepted accounting
principles in Canada which incorporates International Financial Reporting Standards. Management is responsible
for the selection of accounting policies and making significant accounting judgments and estimates. Management
is also responsible for all other financial information included in management’s discussion and analysis and for
ensuring that this information is consistent, where appropriate, with the information contained in the consolidated
financial statements.

Management is responsible for establishing and maintaining adequate internal control over financial reporting
which includes those policies and procedures that provide reasonable assurance over the safeguarding of assets
and over the completeness, fairness and accuracy of the consolidated financial statements and other financial
information.

The Audit, Finance and Risk Committee, which is comprised entirely of independent directors, reviews the quality
and integrity of the Corporation’s financial reporting and recommends approval to the Board of Directors; oversees
management’s responsibilities as to the adequacy of the supporting systems of internal controls; provides
oversight of the independence, qualifications and appointment of the external auditor; and pre-approves audit
and audit-related fees and expenses. The Board of Directors approves the Corporation’s consolidated financial
statements, management’s discussion and analysis and annual report disclosures prior to their release. The Audit,
Finance and Risk Committee meets with management, the internal auditors and external auditors at least four
times each year to review and discuss financial reporting, disclosures, auditing and other matters.

The external auditors, PricewaterhouseCoopers LLP, conduct an independent audit of the consolidated financial
statements in accordance with Canadian generally accepted auditing standards and express their opinion thereon.
Those standards require that the audit is planned and performed to obtain reasonable assurance about whether
the consolidated financial statements are free of material misstatement. The external auditors have unlimited
access to the Audit, Finance and Risk Committee and meet with the Committee on a regular basis.

	

Calin Rovinescu	 Michael Rousseau 	
President and Chief Executive Officer	 Executive Vice President and Chief Financial Officer

February 16, 2016

852015 Consolidated Financial Statements and Notes

INDEPENDENT AUDITOR’S REPORT

TO THE SHAREHOLDERS OF AIR CANADA

We have audited the accompanying consolidated financial statements of Air Canada and its subsidiaries, which
comprise the consolidated statement of financial position as at December 31, 2015 and December 31, 2014 and
the consolidated statement of operations, statement of comprehensive income, statement of changes in equity
and statement of cash flow for the years then ended, and the related notes, which comprise a summary of
significant accounting policies and other explanatory information.

Management’s responsibility for the consolidated financial statements

Management is responsible for the preparation and fair presentation of these consolidated financial statements
in accordance with International Financial Reporting Standards as issued by the International Accounting
Standards Board, and for such internal control as management determines is necessary to enable the preparation
of consolidated financial statements that are free from material misstatement, whether due to fraud or error.

Auditor’s responsibility

Our responsibility is to express an opinion on these consolidated financial statements based on our audits.
We conducted our audits in accordance with Canadian generally accepted auditing standards. Those standards
require that we comply with ethical requirements and plan and perform the audit to obtain reasonable assurance
about whether the consolidated financial statements are free from material misstatement.

An audit involves performing procedures to obtain audit evidence about the amounts and disclosures in the
consolidated financial statements. The procedures selected depend on the auditor’s judgment, including the
assessment of the risks of material misstatement of the consolidated financial statements, whether due to
fraud or error. In making those risk assessments, the auditor considers internal control relevant to the entity’s
preparation and fair presentation of the consolidated financial statements in order to design audit procedures
that are appropriate in the circumstances, but not for the purpose of expressing an opinion on the effectiveness of
the entity’s internal control. An audit also includes evaluating the appropriateness of accounting policies used and
the reasonableness of accounting estimates made by management, as well as evaluating the overall presentation
of the consolidated financial statements.

We believe that the audit evidence we have obtained in our audits is sufficient and appropriate to provide a basis
for our audit opinion.

Opinion

In our opinion, the consolidated financial statements present fairly, in all material respects, the financial position
of Air Canada and its subsidiaries as at December 31, 2015 and December 31, 2014 and their financial performance
and their cash flows for the years then ended in accordance with International Financial Reporting Standards as
issued by the International Accounting Standards Board.

1

Montréal, Quebec
February 16, 2016

1 CPA auditor, CA, public accountancy permit NO. 18144

PricewaterhouseCoopers LLP, an Ontario limited liability partnership.

86 2015 Annual Report 2015 Consolidated Financial Statements and Notes

CONSOLIDATED STATEMENT OF FINANCIAL POSITION
CANADIAN DOLLARS IN MILLIONS DECEMBER 31, 2015 DECEMBER 31, 2014

ASSETS

CURRENT

Cash and cash equivalents $	 572 $	 661

Short-term investments 2,100 1,614

Total cash, cash equivalents and short-term investments 2,672 2,275

Restricted cash Note 2P 91 89

Accounts receivable 654 656

Promissory notes receivable Note 4 143 -

Aircraft fuel inventory 68 72

Spare parts and supplies inventory Note 2Q 114 91

Prepaid expenses and other current assets 383 295

Total current assets 4,125 3,478

Property and equipment Note 4 7,030 5,998

Pension Note 8 851 -

Intangible assets Note 5 314 305

Goodwill Note 6 311 311

Deposits and other assets 496 556

TOTAL ASSETS $	 13,127 $	 10,648

LIABILITIES

CURRENT

Accounts payable and accrued liabilities $	 1,487 $	 1,259

Advance ticket sales 1,818 1,794

Current portion of long-term debt and finance leases Note 7 524 484

Total current liabilities 	 3,829 3,537

Long-term debt and finance leases Note 7 5,870 4,732

Pension and other benefit liabilities Note 8 2,245 2,403

Maintenance provisions Note 9 892 796

Other long-term liabilities 251 313

TOTAL LIABILITIES $	 13,087 $	 11,781

EQUITY

SHAREHOLDERS’ EQUITY

Share capital Note 11 825 835

Contributed surplus 76 77

Hedging reserve (11) -

Deficit (877) (2,113)

Total shareholders’ equity 13 (1,201)

NON-CONTROLLING INTERESTS 27 68

TOTAL EQUITY 40 (1,133)

TOTAL LIABILITIES AND EQUITY $	 13,127 $	 10,648

The accompanying notes are an integral part of the consolidated financial statements.

On behalf of the Board of Directors:	

David I. Richardson	 Christie J.B. Clark
Chairman	 Chair of the Audit, Finance and Risk Committee

872015 Consolidated Financial Statements and Notes

CONSOLIDATED STATEMENT OF OPERATIONS
FOR THE YEAR ENDED DECEMBER 31
CANADIAN DOLLARS IN MILLIONS EXCEPT PER SHARE FIGURES 2015 2014

OPERATING REVENUES

Passenger Note 18 $	 12,420 $	 11,804

Cargo Note 18 506 502

Other 942 966

TOTAL REVENUES 13,868 13,272

OPERATING EXPENSES

Aircraft fuel 2,464 3,247

Regional airlines expense Note 19 2,279 2,324

Wages, salaries and benefits 2,324 2,201

Airport and navigation fees 802 755

Aircraft maintenance 773 678

Depreciation, amortization and impairment 655 526

Sales and distribution costs 608 560

Ground package costs 415 377

Aircraft rent 353 302

Food, beverages and supplies 314 294

Communications and information technology 211 199

Special items Note 20 8 (11)

Other 1,166 1,005

TOTAL OPERATING EXPENSES 12,372 12,457

OPERATING INCOME 1,496 815

NON-OPERATING INCOME (EXPENSE)

Foreign exchange loss (762) (307)

Interest income 46 39

Interest expense (402) (322)

Interest capitalized 70 30

Net financing expense relating to employee benefits Note 8 (105) (134)

Fuel and other derivatives Note 15 (17) (1)

Other (18) (15)

TOTAL NON-OPERATING EXPENSE (1,188) (710)

INCOME BEFORE INCOME TAXES 308 105

Income taxes Note 10 - -

NET INCOME $	 308 $	 105

NET INCOME ATTRIBUTABLE TO:

Shareholders of Air Canada 303 100

Non-controlling interests 5 5

NET INCOME $	 308 $	 105

NET INCOME PER SHARE ATTRIBUTABLE TO
SHAREHOLDERS OF AIR CANADA Note 13

Basic earnings per share $	 1.06 $	 0.35

Diluted earnings per share $	 1.03 $	 0.34

The accompanying notes are an integral part of the consolidated financial statements.

88 2015 Annual Report 2015 Consolidated Financial Statements and Notes

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME
FOR THE YEAR ENDED DECEMBER 31
CANADIAN DOLLARS IN MILLIONS

2015 2014

COMPREHENSIVE INCOME

Net income $	 308 $	 105

Other comprehensive income, net of taxes of nil:

Items that will not be reclassified to net income

Remeasurements on employee benefit liabilities Note 8 1,015 167

Items that will be reclassified to net income

Loss on derivatives designated as cash flow hedges, net Note 15 (11) -

TOTAL COMPREHENSIVE INCOME $	 1,312 $	 272

Comprehensive income attributable to:

Shareholders of Air Canada $	 1,307 $	 267

Non-controlling interests 5 5

TOTAL COMPREHENSIVE INCOME $	 1,312 $	 272

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

CANADIAN DOLLARS IN
MILLIONS

SHARE
CAPITAL

CONTRIBUTED
SURPLUS

HEDGING
RESERVE DEFICIT

TOTAL
SHAREHOLDERS’

EQUITY

NON-
CONTROLLING

INTERESTS
TOTAL

EQUITY

January 1, 2014 $	 827 $	 80 $	 - $	 (2,367) $	 (1,460) $	 63 $	 (1,397)

Net income - - - 100 100 5 105

Remeasurements on employee
benefit liabilities

- - - 167 167 - 167

Total comprehensive income - - - 267 267 5 272

Share-based compensation - 2 - (13) (11) - (11)

Shares issued (Note 11) 2 (1) - - 1 - 1

Shares vested for employee
recognition award (Note 11)

6 (4) - - 2 - 2

December 31, 2014 $	 835 $	 77 $	 - $	 (2,113) $	 (1,201) $	 68 $	 (1,133)

Net income - - - 303 303 5 308

Remeasurements on employee
benefit liabilities

- - - 1,015 1,015 - 1,015

Loss on derivatives designated
as cash flow hedges, net

- - (11) - (11) - (11)

Total comprehensive income - - (11) 1,318 1,307 5 1,312

Share-based compensation - 1 - (35) (34) - (34)

Shares issued (Note 11) 6 (2) - - 4 - 4

Shares purchased and cancelled
under issuer bid (Note 11)

(16) - - (47) (63) - (63)

Distributions - - - - - (46) (46)

December 31, 2015 $	 825 $	 76 $	 (11) $	 (877) $	 13 $	 27 $	 40

The accompanying notes are an integral part of the consolidated financial statements.

892015 Consolidated Financial Statements and Notes

CONSOLIDATED STATEMENT OF CASH FLOW

FOR THE YEAR ENDED DECEMBER 31
CANADIAN DOLLARS IN MILLIONS 2015 2014

CASH FLOWS FROM (USED FOR)

OPERATING

Net income $	 308 $	 105

Adjustments to reconcile to net cash from operations

Depreciation, amortization and impairment 671 543

Foreign exchange loss Note 15 835 351

Employee benefit funding (greater) less than expense Note 8 6 (117)

Fuel and other derivatives Note 15 (5) (12)

Change in maintenance provisions 42 76

Changes in non-cash working capital balances 191 40

Other (36) (32)

NET CASH FLOWS FROM OPERATING ACTIVITIES 2,012 954

FINANCING

Proceeds from borrowings Note 7 905 1,178

Reduction of long-term debt and finance lease obligations Note 7 (694) (677)

Distributions related to aircraft special purpose leasing entities (51) -

Issue of common shares 4 1

Shares purchased for cancellation Note 11 (63) -

Financing fees Note 7 (32) -

NET CASH FLOWS FROM FINANCING ACTIVITIES 69 502

INVESTING

Short-term investments (398) (100)

Additions to property, equipment and intangible assets (1,815) (1,501)

Proceeds from sale of assets 23 72

Other 2 (3)

NET CASH FLOWS USED IN INVESTING ACTIVITIES (2,188) (1,532)

EFFECT OF EXCHANGE RATE CHANGES ON CASH
AND CASH EQUIVALENTS 18 (13)

DECREASE IN CASH AND CASH EQUIVALENTS (89) (89)

Cash and cash equivalents, beginning of year 661 750

CASH AND CASH EQUIVALENTS, END OF YEAR $	 572 $	 661

The accompanying notes are an integral part of the consolidated financial statements.

2015 Consolidated Financial Statements and Notes90 2015 Annual Report 2015 Consolidated Financial Statements and Notes

FOR THE YEARS ENDED DECEMBER 31, 2015 AND 2014
CANADIAN DOLLARS IN MILLIONS – EXCEPT PER SHARE AMOUNTS

GENERAL INFORMATION

The accompanying audited consolidated financial
statements (the “financial statements”) are of
Air Canada (the “Corporation”). The term “Corporation”
also refers to, as the context may require, Air Canada
and/or one or more of its subsidiaries, including its
principal wholly owned operating subsidiaries, Touram
Limited Partnership doing business under the brand
name Air Canada Vacations® (“Air Canada Vacations”)
and Air Canada rouge LP doing business under the
brand name Air Canada rouge® (“Air Canada rouge”).
These financial statements also include certain aircraft
leasing entities, which are consolidated under IFRS 10
Consolidated Financial Statements, with nominal
equity owned by other parties.

Air Canada is incorporated and domiciled in Canada.
The address of its registered office is 7373 Côte-Vertu
Boulevard West, Saint-Laurent, Quebec.

Air Canada is Canada’s largest domestic, U.S.
transborder and international airline and the largest
provider of scheduled passenger services in the
Canadian market, the Canada-U.S. transborder market

as well as the international markets to and from Canada.
Certain of the scheduled passenger services offered
on domestic and Canada-U.S. transborder routes are
operated under the brand name “Air Canada Express”
and operated by third parties such as Jazz Aviation LP
(“Jazz”) and Sky Regional Airlines Inc. (“Sky Regional”)
through capacity purchase agreements (each a “CPA”).
Air Canada also offers scheduled passenger services on
domestic and Canada-U.S. transborder routes through
capacity purchase agreements on other regional
carriers, including those operating aircraft of 18 seats
or less, some of which are referred to as Tier III carriers.
Through Air Canada’s global route network, virtually
every major market throughout the world is served
either directly or through the Star Alliance® network.

Air Canada Cargo, a division of Air Canada, is Canada’s
largest provider of air cargo services. Air Canada offers
air cargo services on domestic and U.S. transborder
routes as well as on international routes between
Canada and major markets in Europe, Asia, South
America and Australia.

BASIS OF PRESENTATION AND SUMMARY OF
SIGNIFICANT ACCOUNTING POLICIES
The Corporation prepares its financial statements
in accordance with generally accepted accounting
principles in Canada (“GAAP”) as set out in the CPA
Canada Handbook – Accounting (“CPA Handbook”)
which incorporates International Financial Reporting
Standards (“IFRS”) as issued by the International
Accounting Standards Board (“IASB”).

These financial statements were approved for issue
by the Board of Directors of the Corporation on
February 16, 2016.

These financial statements are based on the
accounting policies as described below. These policies
have been consistently applied to all the periods
presented, except as otherwise stated.

Certain comparative figures have been reclassified
to conform to the financial statement presentation
adopted for the current year.

A. BASIS OF MEASUREMENT

These financial statements have been prepared
under the historical cost convention, except for the
revaluation of cash, cash equivalents and short-
term investments, restricted cash and derivative
instruments which are measured at fair value.

B. PRINCIPLES OF CONSOLIDATION

These financial statements include the accounts
of Air Canada and its subsidiaries. Subsidiaries are
all entities (including structured entities) which
Air Canada controls. For accounting purposes, control
is established by an investor when it is exposed to,
or has rights to, variable returns from its involvement
with the entity and has the ability to affect those
returns through its power over the entity. All inter-
company balances and transactions are eliminated.

01

02

912015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

Non-controlling interests represent equity interests in
subsidiaries owned by outside parties. The share of net
assets of subsidiaries attributable to non-controlling
interests is presented as a component of equity.

Structured Entities

The Corporation has aircraft leasing and other
agreements with a number of structured entities.
Under IFRS 10 Consolidated Financial Statements, the
Corporation controls and consolidates leasing entities
covering 17 aircraft (22 aircraft as at December 31,
2014). The Corporation has concluded that it controls
these entities because the lease or other agreements
with these structured entities give Air Canada the
power to control the principal economic decision on
lease expiry of whether to purchase the aircraft and
thereby collapse the structured entity.

C. PASSENGER AND CARGO REVENUES

Passenger and cargo revenues are recognized when
the transportation is provided, except for revenue
on unlimited flight passes which is recognized on
a straight-line basis over the period during which
the travel pass is valid. The Corporation has formed
alliances with other airlines encompassing loyalty
program participation, interline agreements and
code sharing and coordination of services including
reservations, baggage handling and flight schedules.
Revenues are allocated based upon formulas
specified in the agreements and are recognized as
transportation is provided. Passenger revenue also
includes certain fees and surcharges and revenues
from passenger-related services such as seat selection
and excess baggage which are recognized as the
services are provided.

Airline passenger and cargo advance sales are deferred
and included in Current liabilities. Advance sales also
include the proceeds from the sale of flight tickets to
Aimia Canada Inc. (“Aeroplan”), a corporation that
provides loyalty program services to Air Canada and
purchases seats from Air Canada pursuant to the
Commercial Participation and Services Agreement
between Aeroplan and Air Canada (the “CPSA”).

D. CAPACITY PURCHASE AGREEMENTS

Air Canada has capacity purchase agreements with
Jazz, Sky Regional and certain other regional carriers.
Under these agreements, Air Canada markets, tickets
and enters into other commercial arrangements
relating to these flights and records the revenue it
earns under Passenger revenue. Operating expenses
under capacity purchase agreements include the

capacity purchase fees, pass-through costs, which
are direct costs incurred by the regional carrier and
charged to the Corporation, and other costs incurred
by the Corporation which are directly related to
regional carrier operations. Prior to 2015, these
expenses were recorded in the applicable category
within Operating expenses with capacity purchase
fees presented as a separate line item. As of 2015,
expenses incurred related to capacity purchase
agreements are now presented in a separate line item
in the consolidated statement of operations titled
Regional airlines expense which reflects the inclusion
of all expenses related to the third-party capacity
purchase agreements, including capacity purchase
fees, pass-through costs and other costs. This change
in presentation has been adopted to provide improved
presentation of the economic costs associated with
regional carrier operations. Prior period amounts have
been reclassified to conform to the current period
presentation. Refer to Note 19 for a reconciliation
of previously reported amounts to the current year
presentation.

E. AEROPLAN LOYALTY PROGRAM

Air Canada purchases Aeroplan Miles from Aeroplan,
an unrelated party. Air Canada is an Aeroplan partner
providing certain of Air Canada’s customers with
Aeroplan Miles, which can be redeemed by customers
for air travel or other rewards acquired by Aeroplan.

Under the CPSA, Aeroplan purchases passenger tickets
from Air Canada, which are accounted for as passenger
revenues by Air Canada when transportation is
provided. The cost of purchasing Aeroplan Miles from
Aeroplan is accounted for as a sales incentive and
charged against passenger revenues when the points
are issued, which occurs upon the qualifying air travel
being provided to the customer.

F. OTHER REVENUES

Other revenue includes revenues from the sale of the
ground portion of vacation packages, ground handling
services and other airline related services. Vacation
package revenue is recognized as services are provided
over the period of the vacation. Other airline related
service revenues are recognized as the products are
sold to passengers or the services are provided.

In certain subleases of aircraft to Jazz and Sky Regional,
for accounting purposes, the Corporation acts as an
agent and accordingly reports the sublease revenues
net against aircraft rent expense as the terms of the
sublease match the terms of the Corporation’s lease.
The Corporation acts as lessee and sublessor in these
matters.

92 2015 Annual Report 2015 Consolidated Financial Statements and Notes

G. EMPLOYEE BENEFITS

The cost of pensions, other post-retirement and
post-employment benefits earned by employees is
actuarially determined annually as at December 31.
The cost is determined using the projected unit credit
method and assumptions including market interest
rates, salary escalation, retirement ages of employees,
mortality rates, and health care costs.

Past service costs are recognized in the period of a plan
amendment, irrespective of whether the benefits have
vested. Gains and losses on curtailments or settlements
are recognized in the period in which the curtailment or
settlement occurs.

The current service cost and any past service cost, gains
and losses on curtailments or settlements are recorded
in Wages, salaries and benefits. The interest arising on
the net benefit obligations are presented in Net financing
expense relating to employee benefits. Net actuarial
gains and losses, referred to as remeasurements, are
recognized in other comprehensive income and deficit
without subsequent reclassification to income.

The liability in respect of minimum funding requirements,
if any, is determined using the projected minimum
funding requirements, based on management’s best
estimates of the actuarially determined funded status
of the plan, market discount rates and salary escalation
estimates. The liability in respect of the minimum funding
requirement and any subsequent remeasurement
of that liability are recognized immediately in other
comprehensive income and deficit without subsequent
reclassification to income.

Recognized pension assets are limited to the present
value of any reductions in future contributions or any
future refunds.

H. EMPLOYEE PROFIT SHARING PLANS

The Corporation has employee profit sharing plans.
Payments are calculated based on full calendar year
results and an expense recorded throughout the year
as a charge to Wages, salaries and benefits based on
the estimated annual payments under the plans.

I. SHARE-BASED COMPENSATION PLANS

Certain employees of the Corporation participate in
Air Canada’s Long-Term Incentive Plan, which provides
for the grant of stock options, performance share units
(“PSUs”) and restricted share units (“RSUs”), as further
described in Note 12. PSUs and RSUs are notional
share units which are exchangeable, on a one-to-
one basis, as determined by the Board of Directors as
described in Note 12, for Air Canada shares, or the
cash equivalent.

Options are expensed using a graded vesting model
over the vesting period. The Corporation recognizes
compensation expense and a corresponding
adjustment to Contributed surplus equal to the
fair value of the equity instruments granted using
the Black-Scholes option pricing model taking into
consideration forfeiture estimates. Compensation
expense is adjusted for subsequent changes in
management’s estimate of the number of options
that are expected to vest.

Grants of PSUs and RSUs are accounted for as equity
settled instruments. Accordingly, the Corporation
recognizes compensation expense offset by
Contributed surplus equal to the market value of
an Air Canada common share at the date of grant
on a straight-line basis over the applicable vesting
period, taking into consideration forfeiture estimates.
Compensation expense is adjusted for subsequent
changes in management’s current estimate of the
number of PSUs and RSUs that are expected to
vest. Refer to Note 15 for a description of derivative
instruments used by the Corporation to economically
hedge the cash flow exposure to PSUs and RSUs.

Air Canada also maintains an employee share purchase
plan. Under this plan, contributions by the Corporation’s
employees are matched to a specific percentage by
the Corporation. Employees must remain with the
Corporation until March 31 of the subsequent year
for vesting of the Corporation’s contributions. These
contributions are expensed in Wages, salaries, and
benefits expense over the vesting period.

J. MAINTENANCE AND REPAIRS

Maintenance and repair costs for both leased and
owned aircraft are charged to Aircraft maintenance as
incurred, with the exception of maintenance and repair
costs related to return conditions on aircraft under
operating lease, which are accrued over the term of the
lease, and major maintenance expenditures on owned
and finance leased aircraft, which are capitalized as
described below in Note 2R.

Maintenance and repair costs related to return
conditions on aircraft leases are recorded over the
term of the lease for the end of lease maintenance
return condition obligations within the Corporation’s
operating leases, offset by a prepaid maintenance
asset to the extent of any related power-by-the-hour
maintenance service agreements or any recoveries
under aircraft subleasing arrangements. The provision
is recorded within Maintenance provisions using a
discount rate taking into account the specific risks
of the liability over the remaining term of the lease.
Interest accretion on the provision is recorded in
Other non-operating expense. Any changes in the
maintenance cost estimate, discount rates, timing of

932015 Consolidated Financial Statements and Notes

settlement or difference in the actual maintenance
cost incurred and the amount of the provision are
recorded in Aircraft maintenance.

K. OTHER OPERATING EXPENSES

Included in Other operating expenses are expenses
related to building rent and maintenance, airport
terminal handling costs, professional fees and services,
crew meals and hotels, advertising and promotion,
insurance costs, and other expenses. Other operating
expenses are recognized as incurred.

L. FINANCIAL INSTRUMENTS

New Accounting Standard Adopted by the
Corporation

The Corporation has early adopted IFRS 9 – Financial
Instruments with a date of initial application of
January 1, 2015. IFRS 9 introduces new requirements
for the classification and measurement of financial
assets. IFRS 9 requires all recognized financial assets
to be measured at amortized cost or fair value in
subsequent accounting periods following initial
recognition. IFRS 9 also amends the requirements
around hedge accounting, and introduces a single,
forward-looking expected loss impairment model.

All financial assets, other than Accounts receivable,
Promissory notes receivable, and Aircraft related
and other deposits, are included in the measurement
category of fair value through profit and loss. Financial
assets previously allocated to Loans and receivables
are now allocated to the amortized cost category.
There was no change to the measurement category
for financial liabilities at amortized cost.

The adoption of IFRS 9 had no impact on the
Corporation’s consolidated financial statements on
the date of adoption. There was no change in the
carrying amounts on the basis of allocation from
original measurement categories under IAS 39 to the
new measurement categories under IFRS 9.

Recognition

Financial assets and financial liabilities, including
derivatives, are recognized on the consolidated
statement of financial position when the Corporation
becomes a party to the financial instrument or
derivative contract.

Classification

From January 1, 2015, the Corporation classifies
its financial assets and financial liabilities in the
following measurement categories i) those to be

measured subsequently at fair value (either through
other comprehensive income or through profit or
loss and ii) those to be measured at amortized cost.
The classification of financial assets depends on the
business model for managing the financial assets and
the contractual terms of the cash flows. Financial
liabilities are classified as those to be measured at
amortized cost unless they are designated as those to
be measured subsequently at fair value through profit
or loss (irrevocable election at the time of recognition).
For assets and liabilities measured at fair value, gains
and losses are either recorded in profit or loss or other
comprehensive income.

The Corporation reclassifies financial assets when
and only when its business model for managing those
assets changes. Financial liabilities are not reclassified.

The Corporation has implemented the following
classifications:

•  �Cash and cash equivalents, Short-term
investments, and Restricted cash are classified
as assets at fair value and any period change in
fair value is recorded through Interest income
in the consolidated statement of operations, as
applicable.

•  �Accounts receivable and Aircraft related and other
deposits are classified as assets at amortized cost
and are measured using the effective interest
rate method. Interest income is recorded in
the consolidated statement of operations, as
applicable.

•  �Accounts payable, credit facilities, and long-term
debt are classified as other financial liabilities
and are measured at amortized cost using the
effective interest rate method. Interest expense
is recorded in the consolidated statement of
operations, as applicable.

Measurement

All financial instruments are required to be measured
at fair value on initial recognition, plus, in the case of
a financial asset or financial liability not at fair value
through profit or loss, transaction costs that are
directly attributable to the acquisition or issue of the
financial asset or financial liability. Transaction costs
of financial assets and financial liabilities carried at
fair value through profit or loss are expensed in profit
or loss. Financial assets and financial liabilities with
embedded derivatives are considered in their entirety
when determining whether their cash flows are solely
payment of principal and interest.

Financial assets that are held within a business model
whose objective is to collect the contractual cash flows,
and that have contractual cash flows that are solely

94 2015 Annual Report 2015 Consolidated Financial Statements and Notes

payments of principal and interest on the principal
outstanding are generally measured at amortized cost
at the end of the subsequent accounting periods. All
other financial assets including equity investments are
measured at their fair values at the end of subsequent
accounting periods, with any changes taken through
profit and loss or other comprehensive income
(irrevocable election at the time of recognition). The
requirements for classification and measurement of
financial liabilities largely carried forward existing
requirements in IAS 39, Financial Instruments –
Recognition and Measurement, except that fair value
changes due to credit risk for liabilities designated at
fair value through profit and loss would, under IFRS 9,
generally be recorded in other comprehensive income.

Impairment

The Corporation assesses all information available,
including on a forward-looking basis the expected
credit losses associated with its assets carried at
amortized cost. The impairment methodology applied
depends on whether there has been a significant
increase in credit risk. To assess whether there is a
significant increase in credit risk, the Corporation
compares the risk of a default occurring on the asset
as at the reporting date with the risk of default as at
the date of initial recognition based on all information
available, and reasonable and supportive forward-
looking information. For trade receivables only,
the Corporation applies the simplified approach as
permitted by IFRS 9 which requires expected lifetime
losses to be recognized from initial recognition of
receivables.

Derivatives and Hedge Accounting

Derivatives are initially recognized at fair value on
the date a derivative contract is entered into and
are subsequently re-measured to their fair value at
the end of each reporting period. The accounting
for subsequent changes in fair value depends on
whether the derivative is designated as a hedging
instrument, and if so, the nature of the item being
hedged and the type of hedge relationship designated.
The Corporation documents at the inception of the
hedging transaction the economic relationship
between hedging instruments and hedged items
including whether the hedging instrument is expected
to offset changes in cash flows of hedged items.
The Corporation documents its risk management
objective and strategy for undertaking various
hedge transactions at the inception of each hedging
relationship.

The Corporation began to apply hedge accounting for
certain designated fuel derivatives prospectively from

April 1, 2015. Crude oil prices, while not contractually
specified in the Corporation’s jet fuel purchase
contracts, are economically related to jet fuel prices.
The Corporation enters into option contracts on
crude oil and designates the contracts in cash flow
hedges of the crude oil component of its future jet
fuel purchases. The Corporation has established
a hedge ratio of 1:1 for its hedging relationships.
Under hedge accounting, to the extent effective, the
gain or loss on fuel hedging derivatives is recorded
in other comprehensive income. Premiums paid for
option contracts and the time value of the option
contracts are deferred as a cost of the hedge in other
comprehensive income. Amounts accumulated in
other comprehensive income are presented as hedging
reserve in equity and are reclassified to Aircraft fuel
expense when the underlying hedged jet fuel is used.
Any ineffective gain or loss on fuel hedging derivatives
is recorded in non-operating expense in Fuel and other
derivatives. Refer to Note 15 for the results from
fuel hedge accounting since the Corporation began
applying hedge accounting in 2015.

When a hedging instrument expires, is sold or
terminated, or when a hedge no longer meets the
criteria for hedge accounting, any cumulative deferred
gain or loss and deferred costs of hedging in equity
at that time remains in equity until the forecast
transaction occurs. When the forecast transaction is
no longer expected to occur, the cumulative gain or
loss and deferred costs of hedging that were reported
in equity are immediately reclassified to profit or loss.

If the hedge ratio for risk management purposes is
no longer optimal but the risk management objective
remains unchanged and the hedge continues to qualify
for hedge accounting, the hedge relationship will
be rebalanced by adjusting either the volume of the
hedged instrument or the volume of the hedged item
so that the hedge ratio aligns with the ratio used for
risk management purposes. Any hedge ineffectiveness
is calculated and accounted for in profit or loss at the
time of the hedge relationship rebalancing.

The Corporation enters into interest rate, foreign
currency, fuel derivatives and share forward contracts
to manage the associated risks. Derivative instruments
are recorded on the consolidated statement of
financial position at fair value, including those
derivatives that are embedded in financial or non-
financial contracts that are required to be accounted
for separately. Changes in the fair value of derivative
instruments are recognized in Non-operating income
(expense), except for effective changes for designated
fuel derivatives under hedge accounting as described
above. Derivative contracts are included in the
consolidated statement of financial position at fair
value in Prepaid expenses and other current assets,

952015 Consolidated Financial Statements and Notes

Deposits and other assets, and Accounts payable
and accrued liabilities based on the terms of the
contractual agreements. All cash flows associated
with purchasing and selling derivatives are classified
as operating cash flows in the consolidated statement
of cash flow.

Accounting Policy Prior to January 1, 2015

The Corporation has applied IFRS 9 retrospectively, but
has elected not to restate comparatives in accordance
with the transition requirements. As a result, the
comparative information provided continues to be
accounted for in accordance with the Corporation’s
previous accounting policy.

M. FOREIGN CURRENCY TRANSLATION

The functional currency of Air Canada and its
subsidiaries is the Canadian dollar. Monetary assets
and liabilities denominated in foreign currencies are
translated into Canadian dollars at rates of exchange
in effect at the date of the consolidated statement of
financial position. Non-monetary assets and liabilities,
revenues and expenses arising from transactions
denominated in foreign currencies, are translated at
the historical exchange rate or the average exchange
rate during the period, as applicable. Adjustments to
the Canadian dollar equivalent of foreign denominated
monetary assets and liabilities due to the impact
of exchange rate changes are recognized in Foreign
exchange gain (loss).

N. INCOME TAXES

The tax expense for the period comprises current and
deferred income tax. Tax expense is recognized in the
consolidated statement of operations, except to the
extent that it relates to items recognized in other
comprehensive income or directly in equity, in which
case the tax is netted with such items.

The current income tax expense is calculated on the
basis of the tax laws enacted or substantively enacted
at the balance sheet date in the jurisdictions where
the Corporation and its subsidiaries operate and
generate taxable income. Management periodically
evaluates positions taken in tax returns with respect
to situations in which applicable tax regulations are
subject to interpretation. It establishes provisions
where appropriate on the basis of amounts expected
to be paid to the tax authorities.

Deferred income tax is recognized, using the liability
method, on temporary differences arising between
the tax bases of assets and liabilities and their carrying
amounts in the consolidated financial statements.

Deferred income tax is determined using tax rates and
laws that have been enacted or substantively enacted
by the balance sheet date and are expected to apply
when the related deferred income tax asset is realized
or the deferred income tax liability is settled.

Deferred income tax assets are recognized only to the
extent that it is probable that future taxable profit will
be available against which the temporary differences
can be utilized.

O. EARNINGS PER SHARE

Basic earnings per share (“EPS”) is calculated by dividing
the net income (loss) for the period attributable to the
shareholders of Air Canada by the weighted average
number of common shares outstanding during the
period.

Diluted EPS is calculated by adjusting the weighted
average number of common shares outstanding for
dilutive potential common shares. The Corporation’s
potentially dilutive common shares are comprised of
stock options. The number of shares included with
respect to time vesting options is computed using the
treasury stock method unless they are anti-dilutive.
Under this method, the proceeds from the exercise of
such instruments are assumed to be used to purchase
shares at the average market price for the period and
the difference between the number of shares issued
upon exercise and the number of shares assumed to be
purchased is included in the calculation. The number
of shares included with respect to performance-based
employee share options is treated as contingently
issuable shares because their issue is contingent upon
satisfying specified conditions in addition to the
passage of time. If the specified conditions are met,
then the number of shares included is also computed
using the treasury stock method unless they are anti-
dilutive.

P. RESTRICTED CASH

The Corporation has recorded Restricted cash under
Current assets representing funds held in trust by
Air Canada Vacations in accordance with regulatory
requirements governing advance ticket sales, as well as
funds held in escrow accounts relating to Air Canada
Vacations’ credit card agreements, recorded under
Current liabilities, for certain travel related activities.

Restricted cash with maturities greater than one year
from the balance sheet date is recorded in Deposits
and other assets. This restricted cash relates to funds
on deposit with various financial institutions as
collateral for letters of credit and other items.

96 2015 Annual Report 2015 Consolidated Financial Statements and Notes

Q. AIRCRAFT FUEL INVENTORY AND SPARE
PARTS AND SUPPLIES INVENTORY

Inventories of aircraft fuel, spare parts and supplies are
measured at cost being determined using a weighted
average formula, net of related obsolescence provision,
as applicable.

The Corporation did not recognize any write-downs
on inventories or reversals of any previous write-
downs during the periods presented. Included in
Aircraft maintenance is $68 related to spare parts and
supplies consumed during the year (2014 – $55).

R. PROPERTY AND EQUIPMENT

Property and equipment is recognized using the cost
model. Property under finance leases and the related
obligation for future lease payments are initially
recorded at an amount equal to the lesser of fair value
of the property or equipment and the present value of
those lease payments.

The Corporation allocates the amount initially
recognized in respect of an item of property and
equipment to its significant components and
depreciates separately each component. Property
and equipment are depreciated to estimated residual
values based on the straight-line method over their
estimated service lives. Aircraft and flight equipment
are componentized into airframe, engine, and cabin
interior equipment and modifications. Airframes and
engines are depreciated over 20 to 25 years, with 10%
to 20% estimated residual values. Spare engines and
related parts (“rotables”) are depreciated over the
average remaining useful life of the fleet to which
they relate with 10% to 20% estimated residual
values. Cabin interior equipment and modifications
are depreciated over the lesser of eight years or the
remaining useful life of the aircraft. Cabin interior
equipment and modifications to aircraft on operating
leases are amortized over the term of the lease. Major
maintenance of airframes and engines, including
replacement spares and parts, labour costs and/or
third party maintenance service costs, are capitalized
and amortized over the average expected life between
major maintenance events. Major maintenance
events typically consist of more complex inspections
and servicing of the aircraft. All maintenance of fleet
assets provided under power-by-the-hour contracts
are charged to operating expenses in the income
statement as incurred. Buildings are depreciated on a
straight-line basis over their useful lives not exceeding
50 years or the term of any related lease, whichever
is less. Leasehold improvements are amortized over
the lesser of the lease term or five years. Ground and
other equipment is depreciated over three to 25 years.

Residual values and useful lives are reviewed at
least annually and depreciation rates are adjusted
accordingly on a prospective basis. Gains and losses on
disposals of property and equipment are determined
by comparing the proceeds with the carrying amount
of the asset and are included as part of non-operating
gains and losses in the consolidated statement of
operations.

S. INTEREST CAPITALIZED

Borrowing costs are expensed as incurred. For
borrowing costs attributable to the acquisition,
construction or production of an asset that necessarily
takes a substantial period of time to get ready for
its intended use, the costs are capitalized as part of
the cost of that asset. Capitalization of borrowing
costs commences when expenditures for the asset
and borrowing costs are being incurred and the
activities to prepare the asset for its intended use are
in progress. Borrowing costs are capitalized up to the
date when the project is completed and the related
asset is available for its intended use.

To the extent that funds are borrowed specifically
for the purpose of obtaining such assets, the amount
of borrowing costs eligible for capitalization is
determined at the actual borrowing costs incurred on
that borrowing during the period less any investment
income on the temporary investment of those
borrowings. To the extent that funds are borrowed
generally and used for the purpose of obtaining a
qualifying asset, the amount of borrowing costs
eligible for capitalization is determined by applying a
capitalization rate to the expenditures on that asset.
The capitalization rate is the weighted average of the
borrowing costs applicable to the borrowings of the
Corporation that are outstanding during the period,
other than borrowings made specifically for the
purpose of obtaining a qualifying asset.

T. LEASES

Leases are classified as finance leases when the lease
arrangement transfers substantially all the risks and
rewards of ownership to the lessee. All other leases are
classified as operating leases.

Total aircraft operating lease rentals over the lease
term are amortized to operating expense (aircraft
rent) on a straight-line basis. Included in Deposits
and other assets and Other long-term liabilities are
the differences between the straight-line aircraft rent
expense and the payments as stipulated under the
lease agreement.

972015 Consolidated Financial Statements and Notes

U. INTANGIBLE ASSETS

Intangible assets are initially recorded at cost.
Indefinite life intangible assets are not amortized while
assets with finite lives are amortized on a straight-line
basis over their estimated useful lives.

ESTIMATED
USEFUL LIFE

REMAINING
AMORTIZATION

PERIOD AS AT
DECEMBER 31,

2015

International route
rights and slots

Indefinite not applicable

Marketing based trade
names

Indefinite not applicable

Contract and customer
based

10 years nil

Technology based
(internally developed)

5 years 1 to 5 years

Air Canada has international route and slot rights
which enable the Corporation to provide services
internationally. The value of the recorded intangible
assets relates to the cost of route and slot rights at
Tokyo’s Narita International Airport, Washington’s
Reagan National Airport and London’s Heathrow
Airport. Air Canada expects to provide service to
these international locations for an indefinite period.

Air Canada and certain of its subsidiaries have trade
names, trademarks, and domain names (collectively,
“Trade Names”). These items are marketing based
intangible assets as they are primarily used in the sale
and promotion of Air Canada’s products and services.
The Trade Names create brand recognition with
customers and potential customers and are capable
of contributing to cash flows for an indefinite period
of time. Air Canada intends to continually re-invest in,
and market, the Trade Names to support classification
as indefinite life intangibles. If there were plans to
cease using any of the Trade Names, the specific
names would be classified as finite and amortized over
the expected remaining useful life.

Development costs that are directly attributable to
the design, development and testing of identifiable
software products are recognized as technology based
intangible assets if certain criteria are met, including
technical feasibility and intent and ability to develop
and use the technology to generate probable future
economic benefits; otherwise they are expensed
as incurred. Directly attributable costs that are
capitalized as part of the technology based intangible
assets include software-related, employee and third
party development costs and an appropriate portion
of relevant overhead.

V. GOODWILL

Goodwill represents the excess of the cost of an
acquisition over the fair value of the Corporation’s
share of the net identifiable assets of the acquired
business at the date of acquisition. Goodwill is tested
at least annually for impairment and carried at cost
less accumulated impairment losses. Impairment
losses on goodwill are not reversed. For the purpose of
impairment testing, goodwill is tested for impairment
at the lowest level within the entity at which the
goodwill is monitored for internal management
purposes, being the operating segment level (Note AA).

No impairment losses have been recorded against the
value of goodwill since its acquisition.

W. IMPAIRMENT OF LONG-LIVED ASSETS

Long-lived assets include property and equipment,
finite lived intangible assets, indefinite lived intangible
assets and goodwill. Assets that have an indefinite useful
life, including goodwill are tested at least annually for
impairment or when events or circumstances indicate
that the carrying value may not be recoverable. Assets
that are subject to depreciation or amortization are
reviewed for impairment whenever events or changes
in circumstances indicate that the carrying amount
may not be recoverable. An impairment test is
performed by comparing the carrying amount of the
asset or group of assets to their recoverable amount.
Recoverable amount is calculated as the higher of an
asset’s or cash-generating unit’s fair value less costs
to dispose and its value in use. For the purpose of
assessing impairment, assets are grouped at the lowest
levels for which there are separately identifiable cash
inflows (cash-generating units or CGUs). Management
has determined that the appropriate level for
assessing impairments is at the North American
(for narrow‑body aircraft) and international (for
wide‑body aircraft) fleet levels for aircraft and related
assets supporting the operating fleet. Parked aircraft
not used in operations and aircraft leased or subleased
to third parties are assessed for impairment at the
individual asset level. Value in use is calculated based
upon a discounted cash flow analysis. An impairment
loss is recognized for the amount by which the asset’s
or cash generating unit’s carrying amount exceeds its
recoverable amount.

Long-lived assets, other than goodwill, that suffered
an impairment are reviewed for possible reversal of
the impairment at each reporting date. Management
assesses whether there is any indication that an
impairment loss recognized in a prior period no longer
exists or has decreased. In assessing whether there is a
possible reversal of an impairment loss, management
considers the indicators that gave rise to the

2015 Consolidated Financial Statements and Notes98 2015 Annual Report 2015 Consolidated Financial Statements and Notes

impairment loss. If any such indicators exist that an
impairment loss has reversed, management estimates
the recoverable amount of the long-lived asset. An
impairment loss recognized in prior periods for an asset
other than goodwill shall be reversed only if there has
been a change in the estimates used to determine the
asset’s recoverable amount since the last impairment
loss was recognized. The carrying amount of any
individual asset in the CGU is not increased above the
carrying value that would have been determined had
the original impairment not occurred. A reversal of
an impairment loss is recognized immediately in the
consolidated statement of operations.

X. NON-CURRENT ASSETS (OR DISPOSAL
GROUPS) HELD FOR SALE

Non-current assets (or disposal groups) are classified
as assets held for sale when their carrying amount is
to be recovered principally through a sale transaction,
such assets are available for immediate sale in present
condition, and a sale is considered highly probable.
They are stated at the lower of carrying amount and
fair value less costs to dispose.

Y. PROVISIONS

Provisions are recognized when there exists a present
legal or constructive obligation as a result of past
events, it is probable that an outflow of resources
will be required to settle the obligation, and a reliable
estimate can be made of the obligation. If the effect
is significant, the expected cash flows are discounted
using a rate that reflects, where appropriate, the risks
specific to the liability. Where discounting is used,
interest accretion on the provision is recorded in
Other non-operating expense.

Z. SPECIAL ITEMS

Special items are those items that in management’s
view are to be separately disclosed by virtue of their
size or incidence to enable a full understanding of the
Corporation’s financial performance.

AA. SEGMENT REPORTING

Operating segments are reported in a manner
consistent with the internal reporting provided to the
chief operating decision maker. The chief operating
decision maker, who is responsible for allocating
resources and assessing performance of operations,
has been identified as the Chief Executive Officer.
Air Canada is managed as one operating segment
based on how financial information is produced
internally for the purposes of making operating
decisions.

BB. ACCOUNTING STANDARDS AND
AMENDMENTS ISSUED BUT NOT YET
ADOPTED

The following is an overview of accounting standard
changes that the Corporation will be required to adopt
in future years. The Corporation continues to evaluate
the impact of these standards on its consolidated
financial statements.

IFRS 15 – Revenue from Contracts with
Customers

IFRS 15 replaces IAS 18 Revenue and related
interpretations. The core principle of the new standard
is to recognize revenue to depict the transfer of goods
or services to customers in amounts that reflect the
consideration to which the company expects to be
entitled in exchange for those goods or services. The
new standard is intended to enhance disclosures about
revenue, provide more comprehensive guidance for
transactions that were not previously addressed and
improve guidance for multiple-element arrangements.
IFRS 15 is effective for annual periods beginning on
January 1, 2018, with early adoption permitted.

IFRS 16 – Leases

IFRS 16 replaces IAS 17 Leases and related
interpretations. The core principle is that a lessee
recognize assets and liabilities for all leases with a lease
term of more than 12 months. A lessee is required to
recognize a right-of-use asset representing its right to
use the underlying leased asset and a lease liability
representing its obligation to make lease payments.
Assets and liabilities arising from a lease are initially
measured on a present value basis. The measurement
includes non-cancellable lease payments (including
inflation-linked payments), and also includes
payments to be made in optional periods if the lessee
is reasonably certain to exercise an option to extend
the lease, or not to exercise an option to terminate
the lease. The new standard is intended to provide
a faithful representation of leasing transactions, in
particular those that do not currently require the
lessees to recognize an asset and liability arising from
an operating lease. IFRS 16 is effective for annual
periods beginning on January 1, 2019, with early
adoption permitted for entities that would also apply
IFRS 15 Revenue from Contracts with Customers.

992015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

The preparation of financial statements in conformity
with GAAP requires management to make estimates
and assumptions that affect the amounts reported in
these financial statements and accompanying notes.
These estimates and associated assumptions are based
on historical experience, future operating plans and
various other factors believed to be reasonable under
the circumstances, and the results of such estimates
form the basis of judgments about carrying values of
assets and liabilities. These underlying assumptions
are reviewed on an ongoing basis. Actual results could
differ materially from those estimates.

Significant estimates made in the preparation of these
financial statements include, but are not limited to, the
following areas, with further information contained in
the applicable accounting policy or note:

•  �Employee future benefits
The cost and related liabilities of the Corporation’s
pensions, other post-retirement and post-
employment benefit programs are determined
using actuarial valuations. The actuarial valuations
involve assumptions including discount rates,
future salary increases, mortality rates and future
benefit increases. Also, due to the long-term
nature of these programs, such estimates are
subject to significant uncertainty. Refer to Note 8
for additional information.

•  �Depreciation and amortization period for long-
lived assets
The Corporation makes estimates about the
expected useful lives of long-lived assets and the
expected residual values of the assets based on
the estimated current fair value of the assets,
the Corporation’s fleet plans and the cash flows
they generate. Changes to these estimates, which
can be significant, could be caused by a variety
of factors, including changes to maintenance
programs, changes in jet fuel prices and other
operating costs, changes in utilization of the
aircraft, and changing market prices for new
and used aircraft of the same or similar types.
Estimates and assumptions are evaluated at
least annually. Generally, these adjustments are
accounted for on a prospective basis, through
depreciation and amortization expense. For
the purposes of sensitivity analysis on these
estimates, a 50% reduction to residual values on
aircraft with remaining useful lives greater than
five years results in an increase of $15 to annual
depreciation expense. For aircraft with shorter
remaining useful lives, the residual values are not
expected to change significantly.

•  �Impairment considerations on long-lived assets
When required, an impairment test is performed
by comparing the carrying amount of the asset
or cash generating unit to their recoverable
amount, which is calculated as the higher of an
asset’s or cash-generating unit’s fair value less
costs to dispose and its value in use. Value in use
is calculated based upon a discounted cash flow
analysis, which requires management to make
a number of significant assumptions including
assumptions relating to future operating plans,
discount rates and future growth rates. Refer to
Notes 5 and 6 for additional information.

•  �Maintenance provisions
The recording of maintenance provisions related
to return conditions on aircraft leases requires
management to make estimates of the future
costs associated with the maintenance events
required under the lease return condition and
estimates of the expected future maintenance
condition of the aircraft at the time of lease
expiry. These estimates take into account current
costs of these maintenance events, estimates
of inflation surrounding these costs as well as
assumptions surrounding utilization of the related
aircraft. Any difference in the actual maintenance
cost incurred and the amount of the provision is
recorded in maintenance expense in the period.
The effect of any changes in estimates, including
changes in discount rates, inflation assumptions,
cost estimates or lease expiries, is also recognized
in maintenance expense in the period. Refer to
Note 9(a) for additional information.

•  �Income taxes
Deferred income tax assets are recognized only
to the extent that it is probable that future
taxable income will be available to realize them.
In making this assessment, consideration is given
to available positive and negative evidence and
relevant assumptions. Consideration is given to,
among other things, future projections of taxable
income, overall business environment, historical
financial results, and industry-wide trends and
outlook. At December 31, 2015, no deferred
income tax assets have been recorded.

CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS 03

100 2015 Annual Report 2015 Consolidated Financial Statements and Notes

AIRCRAFT
AND FLIGHT
EQUIPMENT

BUILDINGS AND
LEASEHOLD

IMPROVEMENTS

GROUND
AND OTHER
EQUIPMENT

PURCHASE
DEPOSITS AND
ASSETS UNDER
DEVELOPMENT TOTAL

YEAR ENDED DECEMBER 31, 2014

At January 1, 2014 $	 4,208 $	 352 $	 157 $	 356 $	 5,073

Additions 1,011 6 36 468 1,521

Reclassifications 259 76 2 (337) -

Disposals (94) - - - (94)

Depreciation (440) (35) (27) - (502)

At December 31, 2014 $	 4,944 $	 399 $	 168 $	 487 $	 5,998

AT DECEMBER 31, 2014

Cost $	 7,264 $	 742 $	 397 $	 487 $	 8,890

Accumulated depreciation (2,320) (343) (229) - (2,892)

 At December 31, 2014 $	 4,944 $	 399 $	 168 $	 487 $	 5,998

YEAR ENDED DECEMBER 31, 2015

At January 1, 2015 $	 4,944 $	 399 $	 168 $	 487 $	 5,998

Additions 1,255 - 34 556 1,845

Reclassifications 199 50 24 (273) -

Disposals (181) - (1) - (182)

Depreciation (543) (39) (35) - (617)

Impairment (14) - - - (14)

At December 31, 2015 $	 5,660 $	 410 $	 190 $	 770 $	 7,030

AT DECEMBER 31, 2015

Cost $	 8,278 $	 791 $	 451 $	 770 $	 10,290

Accumulated depreciation (2,618) (381) (261) - (3,260)

$	 5,660 $	 410 $	 190 $	 770 $	 7,030

In 2015, an impairment charge of $14 was recorded in
Depreciation, amortization and impairment expense
related to two A340-300 aircraft (neither of which
was operated by Air Canada). The lease agreements
relating to these aircraft expired, with one aircraft
returned while the other was purchased and will be
resold. The impairment charge was calculated on the
amount carrying value exceeded the net proceeds
expected upon disposal of the aircraft. The total
carrying amount of the remaining aircraft is nominal
as at December 31, 2015.

As at December 31, 2015, property and equipment
included finance leased assets including 18 aircraft
(2014 – 17) with a net book value of $170 (2014 – $145)
and facilities with a net book value of $39 (2014 – $42).

Included in aircraft and flight equipment are 21 aircraft
and 5 spare engines (2014 – 28 aircraft and 5 spare
engines) which are leased to Sky Regional, Jazz and
third parties with a cost of $349 (2014 – $361) less
accumulated depreciation of $97 (2014 – $118) for a
net book value of $252 (2014 – $243). Depreciation
expense for 2015 for this aircraft and flight equipment
amounted to $14 (2014 – $22).

Promissory notes receivable of $143 represent certain
proceeds from the sale of Embraer 190 aircraft, with
each of the notes due within 90 days of delivery of
the aircraft.

Certain property and equipment are pledged as
collateral as further described under the applicable
debt instrument in Note 7.

PROPERTY AND EQUIPMENT04

1012015 Consolidated Financial Statements and Notes

INTERNATIONAL
ROUTE RIGHTS

AND SLOTS

MARKETING
BASED TRADE

NAMES

CONTRACT
AND

CUSTOMER
BASED

TECHNOLOGY
BASED

(INTERNALLY
DEVELOPED) TOTAL

YEAR ENDED DECEMBER 31, 2014

At January 1, 2014 $	 97 $	 88 $	 3 $	 116 $	 304

Additions - - - 33 33

Amortization - - (3) (29) (32)

At December 31, 2014 $	 97 $	 88 $	 - $	 120 $	 305

AT DECEMBER 31, 2014

Cost $	 97 $	 88 $	 20 $	 396 $	 601

Accumulated amortization - - (20) (276) (296)

 $	 97 $	 88 $	 - $	 120 $	 305

YEAR ENDED DECEMBER 31, 2015

At January 1, 2015 $	 97 $	 88 $	 - $	 120 $	 305

Additions - - - 38 38

Amortization - - - (29) (29)

At December 31, 2015 $	 97 $	 88 $	 - $	 129 $	 314

AT DECEMBER 31, 2015

Cost $	 97 $	 88 $	 20 $	 419 $	 624

Accumulated amortization - - (20) (290) (310)

 $	 97 $	 88 $	 - $	 129 $	 314

INTANGIBLE ASSETS

In 2015, technology based assets with cost of $15 and
accumulated amortization of $15 were retired.

Certain international route rights and slots are pledged
as security for senior secured notes as described in
Note 7(b).

An annual impairment review is conducted on all
intangible assets that have an indefinite life. International
route rights and slots and marketing based trade names
are considered to have an indefinite life. The impairment
review is carried out at the level of a cash-generating
unit. On this basis, an impairment review was performed
at the North American and international fleet levels for
aircraft and related assets supporting the operating fleet.
The allocation of the indefinite lived intangible assets to
the cash-generating units was $144 to international and
$41 to North American.

The recoverable amount of the cash-generating units
has been measured based on their value in use, using
a discounted cash flow model. Cash flow projections
are based on the annual business plan approved by
the Board of Directors of Air Canada. In addition,
management-developed projections are made covering
a three-year period. These cash flows are management’s
best estimate of future events taking into account past
experience and future economic assumptions, such
as the forward curves for crude oil and the applicable

exchange rates. Cash flows beyond the three-year period
are projected to increase consistent with the long-term
growth assumption of the airline considering various
factors such as the Corporation’s fleet plans and industry
growth assumptions. The discount rate applied to the
cash flow projections is derived from the Corporation’s
weighted average cost of capital adjusted for taxes and
specific risks associated with the cash-generating unit
being tested.

Due to the recoverable amount exceeding the cash-
generating units carrying value by a significant margin,
the most recent calculation made in the preceding
period was carried forward and used in the impairment
test in the current period. Key assumptions used for the
value in use calculations in fiscal 2014 were as follows:

2014

Discount rate 10.7%

Long-term growth rate 2.5%

Jet fuel price range per barrel $128 – $133

The recoverable amount of both cash-generating units
based on value in use exceeded their respective carrying
values by approximately $3,900. If the discount rate
were increased by 240 basis points, the excess of
recoverable amount over carrying value would be
reduced to nil for one of the cash-generating units.

05

2015 Consolidated Financial Statements and Notes102 2015 Annual Report 2015 Consolidated Financial Statements and Notes

Goodwill is tested at least annually for impairment. For the purpose of impairment testing, goodwill is tested for
impairment using the fair value less cost to dispose model at the operating segment level. Air Canada is managed
as one operating segment based on how financial information is produced internally for the purposes of making
operating decisions.

In assessing the goodwill for impairment, the Corporation compares the aggregate recoverable amount consisting
of the sum of its quoted equity market capitalization and the fair value of its debt to the carrying value of its
net assets excluding long-term debt. An impairment charge is recognized to the extent that the carrying value
exceeds the recoverable amount.

No impairment charges have arisen as a result of the reviews performed as at December 31, 2015 and 2014.
Reasonably possible changes in key assumptions would not cause the recoverable amount of goodwill to fall
below the carrying value.

LONG-TERM DEBT AND FINANCE LEASES

FINAL
MATURITY

WEIGHTED
AVERAGE

INTEREST RATE
(%) 2015 2014

AIRCRAFT FINANCING (a)

Fixed rate U.S. dollar financing 2016 – 2027 5.12 $ 2,718 $ 2,029

Floating rate U.S. dollar financing 2017 – 2026 1.61 573 582

Floating rate CDN dollar financing 2026 – 2027 1.49 398 310

Floating rate Japanese yen financing 2020 0.21 91 94

Senior secured notes – U.S. dollar 2019 – 2020 7.61 968 812

Senior secured notes – CDN dollar 2019 7.63 300 300

Senior unsecured notes – U.S. dollar (c) 2021 7.75 554 464

Other secured financing – U.S. dollar (b), (d) and (g) 2018 – 2019 4.44 513 433

Other secured financing – CDN dollar (e) 2018 8.15 45 -

LONG-TERM DEBT 5.20 6,160 5,024

Finance lease obligations (f) 2016 – 2033 9.65 330 283

TOTAL DEBT AND FINANCE LEASES 5.43 6,490 5,307

Unamortized debt issuance costs (96) (91)

Current portion (524) (484)

LONG-TERM DEBT AND FINANCE LEASES $ 5,870 $ 4,732

(a) Aircraft financing (US$2,379, CDN $398 and
JPY $7,878) (2014 – US$2,250, CDN $310 and JPY $9,677)
is secured primarily by specific aircraft with a carrying
value of $4,335 (2014 – $3,835). For the majority of the
financing, principal and interest is repayable quarterly
until maturity and can be repaid at any time with the
payment of applicable fees. US$428, CDN $398 and
JPY $7,878 of the financing is supported by a loan
guarantee by the Export-Import Bank of the United
States (“EXIM”).

In March 2015, in connection with the financing
of one Boeing 787-8 delivered in January 2015 and
eight new Boeing 787-9 aircraft, of which four were
delivered in 2015 with the remaining scheduled for
delivery by March 2016, Air Canada announced the
closing of a private offering of three tranches of
enhanced equipment trust certificates (“EETC”) with
a combined aggregate face amount of US$1,031. The
private offering was comprised of Class A certificates,
Class B certificates and Class C certificates with final
expected maturity dates between 2020 and 2027.

GOODWILL06

07

1032015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

The three tranches of certificates have a combined
weighted average interest rate of 3.81%. Proceeds
from the offering relating to each aircraft are held in
escrow until the delivery of the aircraft.

In connection with the financing of the first five
aircraft, an amount of US$564 was drawn from the
proceeds held in escrow and is included in fixed rate
U.S. dollar financing in the table above.

Financing fees paid in conjunction with the offering
were $18 and are reported in Financing on the
consolidated statement of cash flow.

In December 2015, in connection with the financing of
three Boeing 787-9 and two Boeing 777-300ER aircraft,
which are currently scheduled for delivery in April
and May 2016, the Corporation completed a private
offering of three tranches of enhanced equipment
trust certificates with a combined aggregate face
amount of US$537. The private offering was comprised
of Class AA certificates, Class A certificates and
Class B certificates with final expected distribution
dates between 2023 and 2027. The three tranches
of certificates have a combined weighted average
interest rate of 4.044%. The Corporation will use the
proceeds from the sale of the equipment notes to the
trusts to finance the acquisition of these new aircraft.
Proceeds from the offering relating to each aircraft are
held in escrow until the delivery of the Boeing 787‑9
or B777-300ER aircraft.

In connection with the acquisition of a Boeing 787‑8
aircraft in February 2015, an amount of $118 was
financed and included in floating rate CDN dollar
financing. Interest and principal is payable quarterly
until maturity and the financing is supported by a loan
guarantee by EXIM.

While the funds from the EETC financings are held in
escrow, they are not assets of Air Canada and are not
reported as assets and the certificates relating thereto
are not reported as debt on Air Canada’s condensed
consolidated statement of financial position.

In addition, the equipment notes issuable at each draw-
down are structured to be secured by the respective
aircraft delivered and the security interest in each
aircraft is structured to benefit from the protections of
the Cape Town Convention on International Interests
in Mobile Equipment and the Protocol thereto on
Matters Specific to Aircraft Equipment, as enacted in
Canada.

During 2015, principal of US$126 was prepaid relating
to the financing of 14 Embraer 190 aircraft. An
amount of $13 is included in interest charges related
to the prepayment of fixed rate debt.

(b) Private offerings of senior secured notes, consist of
(i) US$400 principal amount of 6.750% senior secured
first lien notes due 2019 and $300 principal amount
of 7.625% senior secured first lien notes due 2019 (the
“Senior First Lien Notes”) and (ii) US$300 principal
amount of 8.750% senior secured second lien notes
due 2020 (the “Senior Second Lien Notes” and together
with the Senior First Lien Notes, the “Senior Notes”).
The Corporation also has a US$510 senior secured
(first lien) credit facility, comprised of a US$300 term
loan maturing in 2019 and a US$210 revolving credit
facility (collectively, the “Credit Facility”). The term
loan is included in Other secured financing in the table
above. As at December 31, 2015, the Corporation had
not drawn on the revolving credit facility.

The Senior Notes and the Corporation’s obligations
under the Credit Facility are senior secured obligations
of Air Canada, guaranteed on a senior secured basis by
one or more of Air Canada’s subsidiaries, and secured
(on a first lien basis with respect to the Senior First
Lien Notes and Air Canada’s obligations in the Credit
Facility, and on a second lien basis with respect to
the Senior Second Lien Notes), subject to certain
permitted liens and exclusions, by certain accounts
receivable, certain real estate interests, certain spare
engines, ground service equipment, certain airport
slots and gate leaseholds, and certain Pacific routes
and the airport slots and gate leaseholds utilized in
connection with those Pacific routes.

(c) In April 2014, the Corporation completed a private
offering of US$400 of 7.75% senior unsecured notes
due 2021, with interest payable semi-annually. The
Corporation received net proceeds of approximately
$432 from the sale of these notes.

(d) Other U.S. dollar secured financings are fixed and
floating rate financings that are secured by certain
assets including assets described in b) above relating
to the Credit Facility. It also includes a revolving
credit facility for the financing of jet fuel. Financial
covenants under this revolving credit facility require
the Corporation to maintain certain minimum
operating results and cash balances.

During 2015, the Corporation re-negotiated the
interest rate terms of its US$510 Credit Facility
maturing in 2019, comprised of a US$300 term loan
and a US$210 revolving credit facility. The applicable
margin with respect to loans under the revolving credit
facility in the Credit Facility is 3.25% with respect to
LIBOR loans and banker’s acceptances and 2.25%
with respect to the Index Rate loans or Canadian
Prime Rate loans. The applicable margin with respect
to term loans under the Credit Facility is 3.25% with

2015 Consolidated Financial Statements and Notes104 2015 Annual Report 2015 Consolidated Financial Statements and Notes

respect to LIBOR loans and 2.25% with respect to the Index Rate loans. As at December 31, 2015, the Corporation
had not drawn on the revolving credit facility and the outstanding term loan principal was US$296.

(e) Other CDN dollar secured financing is a revolving credit facility for the financing of jet fuel. Financial covenants
under that fuel facility require the Corporation to maintain certain minimum operating results and cash balances.

(f) Finance leases, related to facilities and aircraft, total $330 ($71 and US$187) (2014 – $283 ($73 and US$181)).
During 2015, the Corporation recorded interest expense on finance lease obligations of $27 (2014 – $32). The
carrying value of aircraft and facilities under finance leases amounted to $170 and $39, respectively (2014 – $145
and $42).

Air Canada has aircraft leasing transactions with a number of structured entities (Note 2). The debt amount of
these leasing transactions includes any guarantee by Air Canada in the residual value of the aircraft upon expiry
of the lease. The related aircraft are collateral against the debt by the owners thereof. The creditors under these
leasing arrangements have recourse to Air Canada, as lessee, in the event of default or early termination of the
lease.

Certain aircraft and other secured finance agreements contain collateral fair value tests. Under the tests,
Air Canada may be required to provide additional collateral or prepay part of the financings. The maximum
amount payable in 2016, assuming the collateral is worth nil, is $135 (US$98) (2014 – $212 (US$183)). The
maximum amount payable declines over time in relation to the outstanding principal. Total collateral as at
December 31, 2015 is $4 (US$3) (2014 – $12(US$11)) in the form of cash deposits, included in Deposits and other
assets, has been provided under the fair value test for certain of these aircraft leases.

Cash interest paid on Long-term debt and finance leases in 2015 by the Corporation was $328 (2014 – $287).

MATURITY ANALYSIS

Principal and interest repayment requirements as at December 31, 2015 on Long-term debt and finance lease
obligations are as follows:

2016 2017 2018 2019 2020 THEREAFTER TOTAL

PRINCIPAL

Long-term debt obligations $	 482 $	 619 $	 627 $	 1,712 $	 757 $	 1,963 $	 6,160

Finance lease obligations 42 44 52 49 53 90 330

$	 524 $	 663 $	 679 $	 1,761 $	 810 $	 2,053 $	 6,490

2016 2017 2018 2019 2020 THEREAFTER TOTAL

INTEREST

Long-term debt obligations $	 299 $	 294 $	 243 $	 212 $	 104 $	 170 $	 1,322

Finance lease obligations 28 25 20 15 10 25 	 123

$	 327 $	 319 $	 263 $	 227 $	 114 $	 195 $	 1,445

Principal repayments in the table above exclude transaction costs of $96 which are offset against Long-term debt
and finance leases in the consolidated statement of financial position.

1052015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

The Corporation maintains several defined benefit
and defined contribution plans providing pension,
other post-retirement and post-employment benefits
to its employees.

The Corporation is the administrator and sponsoring
employer of 10 Domestic Registered Plans (“Domestic
Registered Plans”) with defined benefit commitments
registered under the Pension Benefits Standard Act,
1985 (Canada). The U.S. plan, U.K. plan and Japan plan
are international plans covering members in those
countries. In addition, the Corporation maintains a
number of supplementary pension plans which are
not registered. The defined benefit pension plans
provide benefits upon retirement, termination or
death based on the member’s years of service and
final average earnings for a specified period. Under the
terms of the domestic registered and supplementary
pension plans, there is no indexation provided after
January 1, 2007. Benefit payments are from trustee-
administered funds, however there are also a number
of unfunded plans where the Corporation meets
the benefit payment obligation as it falls due. Plan
assets held in trusts are governed by regulations.
The governance of the plans, overseeing all aspects
of the plans including investment decisions and
contributions, lies primarily with the Corporation.
The Pension Committee, a committee of the Board of
Directors, assists in the monitoring and oversight of
the plans to ensure pension liabilities are appropriately
funded, pension assets are prudently invested, risk
is managed at an acceptable level and retirement
benefits are administered in a proper and effective
manner.

The other employee benefits include health, life
and disability. These benefits consist of both post-
employment and post-retirement benefits. The post-
employment benefits relate to disability benefits
available to eligible active employees, while the post-
retirement benefits are comprised of health care and
life insurance benefits available to eligible retired
employees.

PENSION PLAN CASH FUNDING
OBLIGATIONS

Pension funding obligations (including projected
funding obligations) under normal funding rules
may vary significantly based on a wide variety of

factors, including the assumptions used in the most
recently filed actuarial valuation reports (including
the applicable discount rate used or assumed in
the actuarial valuation), the plan demographics
at the valuation date, the existing plan provisions,
legislative and regulatory developments and changes
in economic conditions (mainly the return on fund
assets and changes in interest rates) and other factors.
Actual contributions that are determined on the basis
of future valuation reports may vary significantly
from projections. In addition to changes in plan
demographics and experience, actuarial assumptions
and methods may be changed from one valuation to
the next, including due to changes in plan experience,
financial markets, future expectations, legislation and
other factors.

In the second quarter of 2015, the Corporation elected
to opt out of the Air Canada Pension Plan Funding
Regulations, 2014, (the “2014 Regulations”). The 2014
Regulations became effective on January 1, 2014 and
under their terms, the Corporation was required to
make solvency deficit payments of $200 per year,
on average, over a seven-year period. The agreement
with the Government of Canada entered into in
connection with these regulations contained several
restrictions, including a prohibition on dividends and
share repurchases. However, the agreement allowed
the Corporation to opt out at any time.

As at January 1, 2015, the aggregate solvency surplus in
the domestic registered pension plans was $660. The
next required valuation to be made as at January 1,
2016, will be completed in the first half of 2016. Total
employer pension funding contributions during 2015
amounted to $312, which includes solvency deficit
payments of $96 versus the $200 that would have
been required under the 2014 Regulations. Assuming
final valuations confirm that the Corporation’s
domestic registered pension plans are in a solvency
surplus position as at January 1, 2016, the Corporation
does not expect any past service cost payments in
2016. In addition, for plans funded at 105% or more
on a solvency basis, as permitted by legislation, no
contributions are required for current service as long
as the solvency position is not reduced to less than
105%. Based on that information, the pension funding
obligations for 2016 are expected to be $76.

PENSIONS AND OTHER BENEFIT LIABILITIES 08

106 2015 Annual Report 2015 Consolidated Financial Statements and Notes

BENEFIT OBLIGATION AND PLAN ASSETS

These consolidated financial statements include all of the assets and liabilities of all Corporation-sponsored plans.
The amounts recorded in the statement of financial position are as follows:

PENSION BENEFITS OTHER EMPLOYEE
FUTURE BENEFITS

TOTAL

2015 2014 2015 2014 2015 2014

NON-CURRENT ASSETS

Pension $	 851 $	 - $	 - $	 - $	 851 $	 -

CURRENT LIABILITIES

Accounts payable and accrued liabilities - - 64 65 64 65

NON-CURRENT LIABILITIES

Pension and other benefit liabilities 1,021 1,183 1,224 1,220 2,245 2,403

NET BENEFIT OBLIGATION $	 170 $	 1,183 $	 1,288 $	 1,285 $	 1,458 $	2,468

Certain pension plans are in a net asset position and, as a result, those plans are required to be reported as Pension
assets on the consolidated statement of financial position. The current portion of the net benefit obligation
represents an estimate of other employee future benefits claims to be paid during 2016.

1072015 Consolidated Financial Statements and Notes

The following table presents financial information related to the changes in the pension and other post-
employment benefits plans:

PENSION BENEFITS OTHER EMPLOYEE FUTURE
BENEFITS

2015 2014 2015 2014

CHANGE IN BENEFIT OBLIGATION

Benefit obligation at beginning of year $	 18,352 $	 16,147 $	 1,285 $	 1,183

Current service cost 249 213 37 55

Past service cost 3 (13) (19) -

Interest cost 731 783 51 56

Employees’ contributions 78 73 - -

Benefits paid (886) (844) (49) (51)

Settlement payments for transfer to Aeroplan - (68) - -

Remeasurements:

Experience loss (gain) 4 (9) (29) (110)

Loss (gain) from change in demographic assumptions (11) (66) (1) (1)

Loss (gain) from change in financial assumptions (338) 2,117 (21) 137

Plan settlements - (10) - -

Foreign exchange loss 104 29 34 16

Total benefit obligation 18,286 18,352 1,288 1,285

CHANGE IN PLAN ASSETS

Fair value of plan assets at beginning of year 17,433 14,745 - -

Return on plan assets, excluding amounts included in Net
financing expense

734 2,353 - -

Interest income 687 714 - -

Employer contributions 312 445 49 51

Employees’ contributions 78 73 - -

Benefits paid (886) (844) (49) (51)

Plan settlements for transfer to Aeroplan - (68) - -

Administrative expenses paid from plan assets (10) (8) - -

Foreign exchange gain 90 23 - -

Total plan assets 18,438 17,433 - -

(SURPLUS) DEFICIT AT END OF YEAR (152) 919 1,288 1,285

Asset ceiling / additional minimum funding liability 322 264 - -

NET BENEFIT OBLIGATION $	 170 $	 1,183 $	 1,288 $	 1,285

The actual return on plan assets was $1,421 (2014 – $3,067).

The pension benefit deficit of only those plans that are not fully funded is as follows:

2015 2014

Domestic registered plans $	 2 $	 52

U.S., U.K. and Japan 80 102

Supplementary plans 939 952

$	 1,021 $	 1,106

The weighted average duration of the defined benefit obligation is 13.9 years (2014 – 14.1 years).

108 2015 Annual Report 2015 Consolidated Financial Statements and Notes

PENSION AND OTHER EMPLOYEE FUTURE BENEFIT EXPENSE

The Corporation has recorded net defined benefit pension and other employee future benefits expense as follows:

PENSION BENEFITS
OTHER EMPLOYEE
FUTURE BENEFITS

2015 2014 2015 2014

CONSOLIDATED STATEMENT OF OPERATIONS

Components of cost

Current service cost $	 249 $	 213 $	 37 $	 55

Past service cost 3 (13) (19) (1)

Gain on settlements - (10) - -

Administrative and other expenses 10 8 - -

Actuarial gains - - (18) (15)

TOTAL COST RECOGNIZED IN WAGES,
SALARIES AND BENEFITS

$	 262 $	 198 $	 - $	 39

NET FINANCING EXPENSE RELATING TO
EMPLOYEE BENEFITS

$	 54 $	 78 $	 51 $	 56

TOTAL COST RECOGNIZED IN STATEMENT
OF OPERATIONS

$	 316 $	 276 $	 51 $	 95

CONSOLIDATED OTHER COMPREHENSIVE (INCOME) LOSS

Remeasurements:

Experience loss (gain), including foreign exchange 18 (3) 24 (87)

Loss (gain) from change in demographic assumptions (11) (66) (1) (1)

Loss (gain) from change in financial assumptions (338) 2,117 (21) 146

Return on plan assets (734) (2,353) - -

Minimum funding liability 48 80 - -

TOTAL COST (INCOME) RECOGNIZED IN OCI $	(1,017) $	 (225) $	 2 $	 58

In 2015, the Corporation refined the method to
estimate the current service cost for pension and
other post-retirement benefits. Previously, the
current service cost was estimated utilizing a single
weighted-average discount rate derived from the yield
curve used to measure the defined benefit obligation
at the beginning of the year. Under the refined
method, different discount rates are derived from
the same yield curve, reflecting the different timing
of benefit payments for past service (the defined
benefit obligation) and future service (the current
service cost). Differentiating in this way represents
a refinement in the basis of estimation applied
in prior periods. This change does not affect the
measurement of the total defined benefit obligation
recorded on the consolidated statement of financial
position as at December 31, 2014 or any other period.
The refinement compared to the previous method
resulted in a decrease in the current service cost and
interest components with an equal offset to actuarial
gains (losses) with no net impact on the total benefit

obligation. The refinement did not have a material
impact on the 2015 consolidated statement of
operations. This change is accounted for prospectively
as a change in accounting estimate.

1092015 Consolidated Financial Statements and Notes

The funding of employee benefits as compared to the expense recorded in the consolidated statement of
operations is summarized in the table below.

2015 2014

NET DEFINED PENSION AND OTHER FUTURE EMPLOYEE BENEFITS EXPENSE
RECORDED IN THE CONSOLIDATED STATEMENT OF OPERATIONS

Wages, salaries and benefits $	 262 $	 245

Net financing expense relating to employee benefit liabilities 105 134

$	 367 $	 379

EMPLOYEE BENEFIT FUNDING BY AIR CANADA

Pension benefits $	 312 $	 445

Other employee benefits 49 51

$	 361 $	 496

EMPLOYEE BENEFIT FUNDING (GREATER) LESS THAN EXPENSE $	 6 $	 (117)

COMPOSITION OF PENSION PLAN ASSETS

Domestic Registered Plans

The composition of the Domestic Registered Plan assets and the target allocation are the following:

2015 2014
2015 TARGET
ALLOCATION

Bonds 60% 54% 60%

Canadian equities 6% 10% 7%

Foreign equities 14% 21% 13%

Alternative investments 20% 15% 20%

100% 100% 100%

For the Domestic Registered Plan assets, approximately
80% of assets as of December 31, 2015 have a quoted
market price in an active market. Assets that do not
have a quoted market price in an active market are
mainly investments in privately held entities. The asset
composition in the table represents the allocation of
plan assets to each asset type.

Included in plan assets, for determining the net
benefit obligation for accounting purposes, are
17,647,059 shares of Air Canada which were issued to
a trust in 2009 in connection with pension funding
agreements reached with all of the Corporation’s
Canadian-based unions. The trust arrangement
provides that proceeds of any sale of the trust shares
will be retained and applied to reduce future pension
solvency deficits, if any should materialize. With
the impact of the opt out as described above, and
with the Corporation’s domestic registered pension
plans now in a surplus position on a solvency basis,
the accounting rules prevent the recognition of the
value of the shares held in trust as part of the pension

assets. The shares held in trust have a fair value of
$180 at December 31, 2015 (2014 – $209), however
after giving effect to the asset ceiling, the recognized
accounting value of the trust asset is nil.

For the Domestic Registered Plans, the investments
conform to the Statement of Investment Policy and
Objectives of the Air Canada Pension Funds. The
investment return objective is to achieve a total
annualized rate of return that exceeds by a minimum
of 1.0% before investment fees on average over the
long-term (i.e. 10 years) the total annualized return
that could have been earned by passively managing the
Liability Replicating Portfolio. The Liability Replicating
Portfolio, which is referenced to widely used Canadian
fixed income indices (FTSE TMX Canada), closely
matches the characteristics of the pension liabilities.

Recognizing the importance of surplus risk management,
Air Canada manages the Domestic Registered Plans
in an effort to mitigate surplus risk (defined as the
difference between asset value and pension liability
value), which is considered to be the key risk to be

110 2015 Annual Report 2015 Consolidated Financial Statements and Notes

minimized and monitored. In addition, the objective
of the investment strategy is to invest the plan assets
in a prudent and diversified manner to mitigate the
risk of price fluctuation of asset classes and individual
investments within those asset classes and to combine
those asset classes and individual investments in an
effort to reduce overall risk.

In addition to the broad asset allocation, as
summarized in the asset allocation section above,
the following policies apply to individual asset classes
invested within the pension funds:

•  �Equities are required to be diversified among
regions, industries and economic sectors.
Limitations are places on the overall allocation to
any individual security.

•  �Alternative investments are investments in
non-publicly traded securities and in non-
traditional asset classes. They may comprise,
but are not limited to investments in real estate,
agriculture, timber, private equity, venture capital,
infrastructure, emerging markets debt, high
yield bonds and commodity futures. Alternative
investments are required to be diversified by asset
class, strategy, sector and geography.

•  �Canadian bonds are oriented toward long-term
investment grade securities rated “BBB” or higher.
With the exception of Government of Canada
securities or a province thereof, in which the plan
may invest the entire fixed income allocation,
these investments are required to be diversified
among individual securities and sectors.

Derivatives are permitted provided that they are
used for managing a particular risk (including interest
rate risk related to pension liabilities) or to create
exposures to given markets and currencies and that
counterparties have a minimum credit rating of A. The
Corporation manages interest rate risk related to its
actuarial liabilities through a combination of financial
instruments including, but not limited to, bonds, bond
repurchase and reverse repurchase agreements, bond
forwards, bond futures and interest rate swaps. As
at December 31, 2015, taking into account the effect
of such financial instrument risk management tools,
approximately 75% of Air Canada’s pension liabilities
were matched with fixed income products to mitigate a
significant portion of the interest rate (discount rate risk).
Counterparty credit risk associated with such financial
instruments is mitigated by receiving collateral from
counterparties based on collateralization agreements,
as well as by monitoring the counterparties’ credit
ratings and ensuring compliance with the investment
policy. The fair value of these derivative instruments is
included in the Bonds in the asset composition table
and is not a significant component of the aggregate
bond fair values of the portfolio.

The trusts for the supplemental plans are invested
50% in indexed equity investments, in accordance
with their investment policies, with the remaining 50%
held by the Canada Revenue Agency as a refundable
tax, in accordance with tax legislation.

RISKS

Through its defined benefit pension plans, the
Corporation is exposed to a number of risks, the most
significant of which are detailed below:

Asset Risk

Asset risk is the risk that the fair value of future cash
flows of a financial instrument will fluctuate because
of changes in market price. Asset risk comprises
currency risk, credit risk, and other price risk. Currency
risk is the risk that the fair value or future cash flows
of a financial instrument will fluctuate because of
changes in foreign exchange rates. This risk is mitigated
through implementation of hedging strategies. Credit
risk is the risk that one party to a financial instrument
will cause a financial loss for the other party by failing
to discharge an obligation. This risk is mitigated by
receiving collateral from counterparties based on
collateralization agreements and by monitoring the
issuers’ credit risk. Other price risk is the risk the fair
value or future cash flows of a financial instrument
will fluctuate because of changes in market prices
(other than those arising from currency risk), whether
those changes are caused by factors specific to the
individual financial instrument or its issuer, or factors
affecting all similar financial instruments traded
in the market. This risk is mitigated through proper
diversification of plan assets.

Interest Rate Risk

Interest rate risk is the risk that the fair value of future
cash flows of a financial instrument will fluctuate
because of changes in market interest rates. A decrease
in corporate and/or government bond yields will
increase plan liabilities, which will be partially offset by
an increase in the value of the plans’ bond holdings. As at
December 31, 2015, approximately 75% of Air Canada’s
pension liabilities (including the effect of financial
instrument risk management tools) were matched with
fixed income products to mitigate a significant portion
of the interest rate risk (discount rate risk).

Funding Risk

Adverse changes in the value of plan assets or in interest
rates, and therefore in the discount rate used to value
liabilities, could have a significant impact on pension plan
solvency valuations and cash funding requirements.

1112015 Consolidated Financial Statements and Notes

Life Expectancy

The majority of the plans’ obligations are to provide
benefits for the life of the member, so increases in
life expectancy will result in an increase in the plans’
liabilities.

ASSUMPTIONS

Management is required to make significant
estimates about actuarial and financial assumptions
to determine the cost and related liabilities of the
Corporation’s employee future benefits.

Discount Rate

The discount rate used to determine the pension
obligation was determined by reference to market
interest rates on corporate bonds rated “AA” or better
with cash flows that approximate the timing and
amount of expected benefit payments.

Future increases in compensation are based upon the
current compensation policies, labour agreements
and economic forecasts.

The significant weighted average assumptions used to determine the Corporation’s accrued benefit obligations
and cost are as follows:

PENSION BENEFITS OTHER EMPLOYEE FUTURE
BENEFITS

2015 2014 2015 2014

DISCOUNT RATE USED TO DETERMINE:

Net interest on the net defined benefit obligation for
the year ended December 31

4.0% 4.9% 3.9% 4.8%

Service cost for the year ended December 31 4.2% 4.9% 4.1% 4.8%

Accrued benefit obligation as at December 31 4.1% 4.0% 4.1% 3.9%

RATE OF FUTURE INCREASES IN COMPENSATION USED TO DETERMINE:

Accrued benefit cost and service cost for the year
ended December 31

2.5% 2.5% not applicable not applicable

Accrued benefit obligation as at December 31 2.5% 2.5% not applicable not applicable

SENSITIVITY ANALYSIS

Sensitivity analysis is based on changing one assumption while holding all other assumptions constant. In practice,
this may be unlikely to occur, and changes in some of the assumptions may be correlated. When calculating the
sensitivity of the defined benefit obligation to variations in significant actuarial assumptions, the same method
(present value of the defined benefit obligation calculated with the projected unit credit method at the end of
the reporting period) has been applied as for calculating the liability recognized in the consolidated statement of
financial position.

Sensitivity analysis on 2015 pension expense and net financing expense relating to pension benefit liabilities,
based on different actuarial assumptions with respect to discount rate is set out below. The effects on each
pension plan of a change in an assumption are weighted proportionately to the total plan obligation to determine
the total impact for each assumption presented.

0.25 PERCENTAGE POINT

DECREASE INCREASE

DISCOUNT RATE ON OBLIGATION ASSUMPTION

Pension expense $	 19 $	 (18)

Net financing expense relating to pension benefit liabilities 17 (13)

$	 36 $	 (31)

Increase (decrease) in pension obligation $	 639 $	 (618)

2015 Consolidated Financial Statements and Notes112 2015 Annual Report 2015 Consolidated Financial Statements and Notes

The increase (decrease) in the pension obligation for
a 0.25 percentage point change in the discount rate
relates to the gross amount of the pension liabilities
and is before the impact of any change in plan assets.
As at December 31, 2015, approximately 75% of
Air Canada’s pension liabilities were matched with
fixed income products to mitigate a significant portion
of the interest rate (discount rate) risk.

An increase of one year in life expectancy would
increase the pension benefit obligation by $445.

Assumed health care cost trend rates have a significant
effect on the amounts reported for the health care
plans. A 5.5% annual rate of increase in the per capita
cost of covered health care benefits was assumed for
2015 (2014 – 5.5%). The rate is assumed to decrease
gradually to 5% by 2019. A one percentage point
increase in assumed health care trend rates would have
increased the total of current service and interest costs
by $4 and the obligation by $64. A one percentage
point decrease in assumed health care trend rates
would have decreased the total of current service and
interest costs by $4 and the obligation by $62.

A 0.25 percentage point decrease in discount rate
would have increased the total of current and
interest costs by $1 and the obligation by $51. A 0.25
percentage point increase in discount rate would have
decreased the total of current and interest costs by $1
and the obligation by $40.

DEFINED CONTRIBUTION PENSION PLANS

Certain of the Corporation’s management,
administrative and unionized employees participate
in a defined contribution pension plan or a multi-
employer plan which are accounted for as defined
contribution plans. The Corporation contributes an
amount expressed as a percentage of employees’
contributions with such percentage varying by group
and for some groups, based on the number of years
of service.

The Corporation’s expense for these pension plans
amounted to $10 for the year ended December 31,
2015 (2014 – $6). Expected total employer
contributions for 2016 are $11.

1132015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

The following table provides a continuity schedule of all recorded provisions. Refer to Note 16 for additional
information on Litigation provisions. Current provisions are recorded in Accounts payable and accrued liabilities.

MAINTENANCE (a)
ASSET

RETIREMENT (b) LITIGATION
TOTAL

PROVISIONS

AT DECEMBER 31, 2014

Current $	 - $	 - $	 29 $	 29

Non-current 796 19 - 815

$	 796 $	 19 $	 29 $	 844

Provisions arising during the year $	 96 $	 - $	 - $	 96

Amounts disbursed (23) - - (23)

Changes in estimated costs (144) 2 (10) (152)

Accretion expense 16 - - 16

Foreign exchange loss 151 - - 151

AT DECEMBER 31, 2015 $	 892 $	 21 $	 19 $	 932

Current $	 - $	 - $	 19 $	 19

Non-current 892 21 - 913

$	 892 $	 21 $	 19 $	 932

(a) �Maintenance provisions relate to the provision for the costs to meet the contractual return conditions on
aircraft under operating leases. The provision relates to leases with expiry dates ranging from 2016 to 2024
with the average remaining lease term of approximately four years. The maintenance provisions take into
account current costs of maintenance events, estimates of inflation surrounding these costs as well as
assumptions surrounding utilization of the related aircraft. Assuming the aggregate cost for return conditions
increases by 5%, holding all other factors constant, there would be a cumulative balance sheet adjustment
to increase the provision by $44 at December 31, 2015 and an increase to maintenance expense in 2016 of
approximately $7. If the discount rates were to increase by 1%, holding all other factors constant, there would
be a cumulative balance sheet adjustment to decrease the provision by $19 at December 31, 2015. Due to low
market rates of interest, a 1% decrease in discount rates was not considered a reasonable scenario.

(b) �Under the terms of certain land and facilities leases, the Corporation has an obligation to restore the land to
vacant condition at the end of the lease and to rectify any environmental damage for which it is responsible.
The related leases expire over terms ranging from 2016 to 2056. These provisions are based on numerous
assumptions including the overall cost of decommissioning and remediation and the selection of alternative
decommissioning and remediation approaches. The non-current provision is recorded in Other long-term
liabilities.

PROVISIONS FOR OTHER LIABILITIES 09

2015 Consolidated Financial Statements and Notes114 2015 Annual Report 2015 Consolidated Financial Statements and Notes

INCOME TAXES

INCOME TAX EXPENSE

2015 2014

Current income tax $	 - $	 -

Deferred income tax - -

INCOME TAX $	 - $	 -

The income tax expense differs from the amount that would have resulted from applying the statutory income
tax rate to income before income tax expense as follows:

2015 2014

Income before income taxes $	 308 $	 105

Statutory income tax rate based on combined federal and provincial rates 26.87% 26.81%

INCOME TAX EXPENSE BASED ON STATUTORY TAX RATES 83 28

EFFECTS OF:

Non-deductible portion of capital losses 97 21

Non-deductible expenses 10 13

Income not subject to tax (17) -

Tax rate changes on deferred income taxes (9) (13)

Recognition of previously unrecognized deferred income tax assets (155) (53)

Adjustment in respect of deferred income tax of prior years (8) -

Other (1) 4

INCOME TAX $	 - $	 -

The applicable statutory tax rate is 26.87% (2014 – 26.81%). The Corporation’s applicable tax rate is the Canadian
combined rates applicable in the jurisdictions in which the Corporation operates. The increase is mainly due to
changes in the level of activity by province.

The income tax expense relating to components of Other comprehensive income is as follows:

2015 2014

Net gain on remeasurements on employee benefit liabilities $	 273 $	 65

Derivatives designated as cash flow hedges (3) -

Tax rate changes on deferred income taxes (1) (3)

Recognition of previously unrecognized deferred income tax assets (269) (62)

INCOME TAX EXPENSE IN OTHER COMPREHENSIVE INCOME $	 - $	 -

10

1152015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

DEFERRED INCOME TAX

Certain intangible assets with nominal tax cost and a carrying value of $185 have indefinite lives and accordingly,
the associated deferred income tax liability of $49 (2014 – $49) is not expected to reverse until the assets
are disposed of, become impaired or amortizable. In addition, the Corporation has other deferred income tax
liabilities in the amount of $42, against which a deferred income tax asset of similar amount has been recognized.
The recognized net deferred income tax liability of $49 is included in Other long-term liabilities.

Deferred income tax assets are recognized to the extent that the realization of the related tax benefit is probable.
The Corporation has temporary differences and tax loss carryforwards for which no deferred income tax assets
could be recognized. However, the future tax deductions underlying these deferred income tax assets remain
available for use in the future to reduce taxable income. The following are the temporary differences and tax loss
carryforwards for which no deferred income tax assets could be recognized:

2015 2014

Other deductible temporary differences $	 4,349 $	 5,345

Non-capital losses carryforwards 316 946

Net capital losses carryforwards 24 2

TOTAL UNRECOGNIZED TEMPORARY DIFFERENCES $	 4,689 $	 6,293

The following are the Federal non-capital tax losses expiry dates:

TAX LOSSES

2029 $	 293

2030 11

2031 6

2032 1

2033 1

2034 4

NON-CAPITAL LOSSES CARRYFORWARDS $	 316

Cash income taxes paid in 2015 by the Corporation were nil (2014 – $1 recovered).

2015 Consolidated Financial Statements and Notes116 2015 Annual Report 2015 Consolidated Financial Statements and Notes

SHARE CAPITAL

NUMBER OF SHARES VALUE

AT JANUARY 1, 2014 284,532,439 $	 827

Shares issued on the exercise of stock options 619,478 2

Shares issued under the 2011 employee recognition award 1,337,377 6

AT DECEMBER 31, 2014 286,489,294 $	 835

Shares issued on the exercise of stock options 1,876,819 6

Shares purchased and cancelled under issuer bid (5,583,935) (16)

AT DECEMBER 31, 2015 282,782,178 $	 825

The issued and outstanding common shares of Air Canada, along with the potential common shares, were as
follows:

2015 2014

ISSUED AND OUTSTANDING

Class A variable voting shares 98,059,765 69,232,535

Class B voting shares 184,722,413 217,256,759

TOTAL ISSUED AND OUTSTANDING 282,782,178 286,489,294

POTENTIAL COMMON SHARES

Stock options Note 12 8,735,634 10,002,975

TOTAL OUTSTANDING AND POTENTIALLY ISSUABLE SHARES 291,517,812 296,492,269

COMMON SHARES

As at December 31, 2015, the common shares issuable
by Air Canada consist of an unlimited number of Class A
Variable Voting Shares (“Variable Voting Shares”) and
an unlimited number of Class B Voting Shares (“Voting
Shares”). The two classes of common shares have
equivalent rights as common shareholders except for
voting rights. Holders of Variable Voting Shares are
entitled to one vote per share unless (i) the number
of Variable Voting Shares outstanding, as a percentage
of the total number of voting shares of Air Canada
exceeds 25% or (ii) the total number of votes cast by
or on behalf of holders of Variable Voting Shares at any
meeting exceeds 25% of the total number of votes
that may be cast at such meeting. If either of the above
noted thresholds would otherwise be surpassed at any
time, the vote attached to each Variable Voting Share
will decrease proportionately such that (i) the Variable
Voting Shares as a class do not carry more than 25%
of the aggregate votes attached to all issued and
outstanding Voting Shares of Air Canada and (ii) the
total number of votes cast by or on behalf of holders of
Variable Voting Shares at any meeting do not exceed
25% of the votes that may be cast at such meeting.

11

Variable Voting Shares may only be held, beneficially
owned or controlled, directly or indirectly, by
persons who are not Canadians (within the meaning
of the Canada Transportation Act). An issued and
outstanding Variable Voting Share shall be converted
into one Voting Share automatically and without any
further act of Air Canada or the holder, if such Variable
Voting Share becomes held, beneficially owned and
controlled, directly or indirectly, otherwise than by
way of security only, by a Canadian, as defined in the
Canada Transportation Act.

Voting Shares may only be held, beneficially owned
and controlled, directly or indirectly, by Canadians. An
issued and outstanding Voting Share shall be converted
into one Variable Voting Share automatically and
without any further act of Air Canada or the holder, if
such Voting Share becomes held, beneficially owned or
controlled, directly or indirectly, otherwise than by way
of security only, by a person who is not a Canadian.

1172015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

SHAREHOLDER RIGHTS PLAN

Under the terms of the shareholder rights plan
agreement (the “Rights Plan”), effective until 2017,
one right (a “Right”) has been issued with respect to
each Class B Voting Share and each Class A Variable
Voting Share (each a “Share”) of Air Canada issued and
outstanding as of the close of business on March 30,
2011 or subsequently issued. These Rights would
become exercisable only when a person, including any
party related to it, acquires or announces its intention
to acquire 20% or more of the outstanding Class A
Variable Voting Shares and Class B Voting Shares of
Air Canada calculated on a combined basis, without
complying with the “Permitted Bid” provisions of the
Rights Plan or, in certain cases, without the approval
of the Board. Until such time, the Rights are not
separable from the shares, are not exercisable and no
separate rights certificates are issued. To qualify as
a “Permitted Bid” under the Rights Plan, a bid must,
among other things: (i) be made to all holders of
Shares, (ii) remain open for a period of not less than
60 days, (iii) provide that no Shares shall be taken up
unless more than 50% of the then outstanding Class A
Variable Voting Shares and Class B Voting Shares, on
a combined basis, other than the Shares held by the
person pursuing the acquisition and parties related
to it, have been tendered and not withdrawn, and (iv)
provide that if such 50% condition is satisfied, the bid
will be extended for at least 10 business days to allow
other shareholders to tender.

Following the occurrence of an event which triggers
the right to exercise the Rights and subject to the terms
and conditions of the Rights Plan, each Right would
entitle the holders thereof, other than the acquiring
person or any related persons, to exercise their Rights
and purchase from Air Canada two hundred dollars’
worth of Class A Variable Voting Shares or Class B
Voting Shares for one hundred dollars (i.e. at a 50%
discount to the market price at that time). Upon
such exercise, holders of rights beneficially owned
and controlled by Qualified Canadians would receive
Class B Voting Shares and holders of rights beneficially
owned or controlled by persons who are not Qualified
Canadians would receive Class A Variable Voting
Shares.

ISSUER BID

In May 2015, following receipt of approval from the
Toronto Stock Exchange, the Corporation implemented
a normal course issuer bid to purchase, for cancellation,
up to 10,000,000 Shares, representing, at that time,
3.49% of the total issued and outstanding Shares. The
repurchase program is in effect until May 28, 2016.

Since commencing the normal course issuer bid,
the Corporation purchased and cancelled 5,583,935
Shares for cash at an average cost of $11.28 per Share
for aggregate consideration of $63. The excess of the
cost over the average book value of $47 was charged
to the deficit.

2015 Consolidated Financial Statements and Notes118 2015 Annual Report 2015 Consolidated Financial Statements and Notes

SHARE-BASED COMPENSATION

AIR CANADA LONG-TERM INCENTIVE PLAN

Certain of the Corporation’s employees participate in the Air Canada Long-term Incentive Plan (the “Long-term
Incentive Plan”). The Long-term Incentive Plan provides for the grant of options, performance share units and
restricted share units to senior management and officers of Air Canada. 20,011,623 shares are authorized for
issuance under the Long-term Incentive Plan in respect of either of stock options, performance or restricted share
units.

STOCK OPTIONS

The options to purchase shares granted under the Long-term Incentive Plan have a maximum term of seven years
and an exercise price based on the fair market value of the shares at the time of the grant of the options. Fifty
per cent of options are time-based and vest over four years. The remaining options vest based upon performance
conditions. The performance vesting conditions are based on operating margin (operating income over operating
revenues) targets established by the Air Canada Board over the same time period. Each option entitles the
employee to purchase one common share at the stated exercise price. The terms of the Long-term Incentive
Plan specify that following retirement an employee may exercise options granted with the rights to exercise
continuing for the three years after the retirement date.

The number of Air Canada stock options granted to employees, the related compensation expense recorded and
the assumptions used to determine stock-based compensation expense, using the Black-Scholes option valuation
model are as follows:

2015 2014

Compensation expense ($ millions) $	 4 $	 3

Number of stock options granted to Air Canada employees 984,878 1,170,710

Weighted average fair value per option granted ($) $	 5.65 $	 2.18

Aggregated fair value of options granted ($ millions) $	 6 $	 3

WEIGHTED AVERAGE ASSUMPTIONS:

Share price $	 12.48 $	 5.56

Risk-free interest rate 0.57% – 1.10% 	1.44% – 2.06%

Expected volatility 52.0% – 58.5% 	 53.0% – 72.4%

Dividend yield 0% 	 0%

Expected option life (years) 5.25 	 5.25

Expected volatility was determined at the time of grant using the Air Canada share price on a historical basis. It
reflects the assumption that the historical volatility is indicative of future trends, which may not necessarily be
the actual outcome.

12

1192015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

A summary of the Long-term Incentive Plan option activity is as follows:

2015 2014

OPTIONS

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE OPTIONS

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE

Beginning of year 10,002,975 $	 2.54 10,079,694 $	 2.47

Granted 984,878 12.57 1,170,710 5.41

Exercised (1,906,472) 2.13 (619,478) 1.99

Expired (5,500) 8.51 (237,661) 14.71

Forfeited (340,247) 4.30 (390,290) 2.77

OUTSTANDING OPTIONS,
END OF YEAR

8,735,634 $	 3.69 10,002,975 $	 2.54

OPTIONS EXERCISABLE,
END OF YEAR

2,854,413 $	 2.30 2,112,883 $	 1.93

Options exercised include 29,653 options that were exercised with shares issued in 2016. The weighted average
share price on the date of exercise for options exercised in 2015 was $11.80 (2014 – $9.20).

2015 OUTSTANDING OPTIONS 2015 EXERCISABLE OPTIONS

RANGE OF
EXERCISE PRICES

EXPIRY
DATES

NUMBER OF
OPTIONS

OUTSTANDING

WEIGHTED
AVERAGE

REMAINING LIFE
(YEARS)

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE

NUMBER OF
EXERCISABLE

OPTIONS

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE

$1.59 2016 18,750 1 $	 1.59 18,750 $	 1.59

$1.78 – $1.91 2017 - 2 - - -

$2.34 2018 1,222,059 3 2.34 1,222,059 2.34

$0.96 – $1.28 2019 2,154,196 4 0.96 705,515 0.97

$2.49 – $5.69 2020 3,386,598 5 2.94 784,898 2.96

$5.35 – $8.27 2021 1,013,522 6 5.42 123,191 5.42

$12.27 – $12.64 2022 940,509 7 12.57 - -

8,735,634 $	 3.69 2,854,413 $	 2.30

2014 OUTSTANDING OPTIONS 2014 EXERCISABLE OPTIONS

RANGE OF
EXERCISE PRICES

EXPIRY
DATES

NUMBER OF
OPTIONS

OUTSTANDING

WEIGHTED
AVERAGE

REMAINING LIFE
(YEARS)

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE

NUMBER OF
EXERCISABLE

OPTIONS

WEIGHTED
AVERAGE

EXERCISE PRICE/
SHARE

$8.51 2015 5,500 1 $	 8.51 5,500 $	 8.51

$0.97 – $1.59 2016 325,000 2 1.21 325,000 1.21

$1.78 – $1.91 2017 - 3 1.85 - -

$2.34 2018 2,332,237 4 2.34 710,353 2.34

$0.96 – $1.28 2019 2,464,775 5 0.98 608,750 1.00

$2.49 – $5.69 2020 3,767,719 6 2.95 463,280 2.96

$5.35 – $8.27 2021 1,107,744 7 5.42 - -

10,002,975 $	 2.54 2,112,883 $	 1.93

2015 Consolidated Financial Statements and Notes120 2015 Annual Report 2015 Consolidated Financial Statements and Notes

PERFORMANCE AND RESTRICTED SHARE UNITS

The Long-term Incentive Plan also includes performance share units (“PSUs”) and restricted share units (“RSUs”),
which are accounted for as equity settled instruments. The vesting of PSUs is based on the Corporation achieving
its cumulative annual earnings target over a three-year period, while RSUs will vest after three years from their
date of grant. The terms of the plan specify that upon the retirement of an employee, the number of units that
vest are prorated based on the total number of completed months of active service during the vesting term. The
PSUs and RSUs granted may only be redeemed for Air Canada shares purchased on the secondary market and/or
equivalent cash at the discretion of the Board of Directors.

The compensation expense related to PSUs and RSUs in 2015 was $9 (2014 – $8).

A summary of the Long-term Incentive Plan share unit activity is as follows:

2015 2014

Beginning of year 7,553,010 9,437,970

Granted 778,154 1,280,922

Settled (4,114,133) (2,948,874)

Forfeited (286,980) (217,008)

OUTSTANDING SHARE UNITS, END OF YEAR 3,930,051 7,553,010

Refer to Note 15 for a description of derivative instruments used by the Corporation to mitigate the cash flow
exposure to the PSUs and RSUs granted.

EMPLOYEE SHARE PURCHASE PLAN

Eligible employees can participate in the employee share purchase plan under which employees can invest
between 2% and 10% of their base salary for the purchase of shares on the secondary market. Air Canada will
match 33.3% of the investments made by the employee during the first year of participation in the program, with
a 50% match after 12 months of continuous participation in the program. During 2015, the Corporation recorded
compensation expense of $7 (2014 – $5) related to the Employee Share Purchase Plan.

1212015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

EARNINGS PER SHARE

The following table outlines the calculation of basic and diluted EPS:

IN MILLIONS, EXCEPT PER SHARE AMOUNTS 2015 2014

NUMERATOR:

NUMERATOR FOR BASIC AND DILUTED EARNINGS PER SHARE:

Net income attributable to shareholders of Air Canada $	 303 $	 100

DENOMINATOR:

WEIGHTED-AVERAGE SHARES 285 286

Effect of potential dilutive securities:

Stock options 7 7

Total potential dilutive securities 7 7

ADJUSTED DENOMINATOR FOR DILUTED EARNINGS PER SHARE 292 293

BASIC EPS $	 1.06 $	 0.35

DILUTED EPS $	 1.03 $	 0.34

The calculation of EPS is based on whole dollars and not on rounded millions. As a result, the above amounts may not
be recalculated to the per share amount disclosed above.

Excluded from the 2015 calculation of diluted EPS were 1,512,000 (2014 – 2,680,000) outstanding options where the
options’ exercise prices were greater than the average market price of the common shares for the year.

13

122 2015 Annual Report 2015 Consolidated Financial Statements and Notes

COMMITMENTS

CAPITAL COMMITMENTS AND OPERATING LEASES

Capital commitments consist of the future firm aircraft deliveries and commitments related to acquisition of
other property and equipment. The estimated aggregate cost of aircraft is based on delivery prices that include
estimated escalation and, where applicable, deferred price delivery payment interest calculated based on the 90-
day U.S. LIBOR rate at December 31, 2015. The Corporation has various operating lease agreements for aircraft,
equipment and other property. U.S. dollar amounts are converted using the December 31, 2015 closing rate of
CDN $1.384. Minimum future commitments under these contractual arrangements are shown below.

2016 2017 2018 2019 2020 THEREAFTER TOTAL

Capital commitments $	 2,506 $	 2,002 $	 1,708 $	 1,273 $	 799 $	 461 $	 8,749

Operating leases

 Aircraft 452 422 373 308 210 181 1,946

 Other property 84 55 47 25 18 165 394

TOTAL $	 3,042 $	 2,479 $	 2,128 $	 1,606 $	 1,027 $	 807 $	 11,089

Flow-through Leases

For accounting purposes, the Corporation acts as an agent and subleases certain aircraft to Jazz on a flow-
through basis, which are reported net on the consolidated statement of operations. These subleases relate to
20 Bombardier CRJ-200 aircraft and 15 Bombardier CRJ-705 aircraft which have final maturities ranging from
2016 to 2024. The sublease revenue and lease expense related to these aircraft each amounted to $95 in 2015
(2014 – $84). The operating lease commitments under these aircraft, which are recovered from Jazz, are not
included in the aircraft operating lease commitments table above but are summarized, with U.S. dollar amounts
converted using the December 31, 2015 closing rate of CDN $1.384, as follows:

2016 2017 2018 2019 2020 THEREAFTER TOTAL

Jazz flow-through leases $	 84 $	 75 $	 71 $	 72 $	 72 $	 158 $	 532

The subleases with Jazz have the same terms and maturity as the Corporation’s corresponding lease commitments
to the lessors.

The Corporation leases and subleases certain aircraft to Sky Regional, which are charged back to Air Canada
through the CPA with Sky Regional. These are reported net on the consolidated statement of operations. The
leases and subleases relate to five Bombardier Q400 aircraft and 20 Embraer 175 aircraft. The lease and sublease
revenue and expense related to these aircraft each amount to $48 in 2015 (2014 – $41).

OTHER CONTRACTUAL COMMITMENTS

The CPSA between the Corporation and Aeroplan imposes a requirement for the Corporation to purchase a
minimum number of Aeroplan Miles from Aeroplan. The estimated minimum requirement for 2016 is $208. The
annual commitment is based on 85% of the average total Aeroplan Miles actually issued in respect of Air Canada
flights or Air Canada airline affiliate products and services in the three preceding calendar years. During 2015, the
Corporation purchased $245 of Aeroplan Miles from Aeroplan.

The future minimum non-cancellable commitment for the next 12 months under the Jazz CPA is approximately
$1,151 and under the capacity purchase agreements with other regional carriers is $157.

14

1232015 Consolidated Financial Statements and Notes

FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

SUMMARY OF FINANCIAL INSTRUMENTS

CARRYING AMOUNTS

DECEMBER 31, 2015
FINANCIAL INSTRUMENTS CLASSIFICATION

DECEMBER 31,
2014

FAIR VALUE
THROUGH

PROFIT AND
LOSS

ASSETS AT
AMORTIZED

COST

LIABILITIES AT
AMORTIZED

COST TOTAL

FINANCIAL ASSETS

Cash and cash equivalents $	 572 $	 - $	 - $	 572 $	 661

Short-term investments 2,100 - - 2,100 1,614

Restricted cash 91 - - 91 89

Accounts receivable - 654 - 654 656

Promissory notes receivable - 143 - 143 -

Deposits and other assets

Restricted cash 209 - - 209 192

Aircraft related and other deposits - 138 - 138 135

Prepayment option on senior secured notes 5 - - 5 4

Derivative instruments

Fuel derivatives 10 - - 10 4

Share forward contracts 41 - - 41 85

Foreign exchange derivatives 94 - - 94 30

Interest rate swaps 4 - - 4 8

$	 3,126 935 $	 - $	 4,061 $	 3,478

FINANCIAL LIABILITIES

Accounts payable $	 - $	 - $	 1,399 $	 1,399 $	 1,165

Foreign exchange derivatives 5 - - 5 -

Current portion of long-term debt and
finance leases

- - 524 524 484

Long-term debt and finance leases - - 5,870 5,870 4,732

$	 5 $	 - $	 7,793 $	 7,798 $	 6,381

SUMMARY OF GAIN (LOSS) ON FUEL AND OTHER DERIVATIVES

2015 2014

Fuel derivatives $	 (11) $	 (36)

Share forward contracts (9) 31

Prepayment option on senior secured notes 1 2

Interest rate swaps 2 2

FUEL AND OTHER DERIVATIVES $	 (17) $	 (1)

15

124 2015 Annual Report 2015 Consolidated Financial Statements and Notes

RISK MANAGEMENT

Under its risk management policy, the Corporation manages its market risk through the use of various financial
derivative instruments. The Corporation uses these instruments solely for risk management purposes, not for
generating trading profit. As such, any change in cash flows associated with derivative instruments is designed
to be offset by changes in cash flows of the relevant risk being hedged.

As noted below, the Corporation uses derivative instruments to provide economic hedges to mitigate various
risks. The fair values of these instruments represent the amount of the consideration that could be exchanged
in an arm’s length transaction between willing parties who are under no compulsion to act. The fair value of
these derivatives is determined using prices in active markets, where available. When no such market is available,
valuation techniques are applied such as discounted cash flow analysis. The valuation technique incorporates
all factors that would be considered in setting a price, including the Corporation’s own credit risk as well as the
credit risk of the counterparty.

Market Risks

Market risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate due to changes
in market prices. Market risk can be further divided into the following sub-classifications related to the Corporation:
commodity price risk for jet fuel, foreign exchange risk, interest rate risk, and shared-based compensation risk.

Fuel Price Risk

Fuel price risk is the risk that future cash flows will fluctuate because of changes in jet fuel prices. In order to
manage its exposure to jet fuel prices and to help mitigate volatility in operating cash flows, the Corporation
enters into derivative contracts with financial intermediaries. The Corporation may use derivative contracts
based on jet fuel, heating oil and crude oil based contracts. The Corporation’s policy permits hedging of up to
75% of the projected jet fuel purchases for the next 12 months, 50% for the next 13 to 24 months and 25%
for the next 25 to 36 months. These are maximum (but not mandated) limits. There is no minimum monthly
hedging requirement. There are regular reviews to adjust the strategy in light of market conditions.

During 2015:

•  �The Corporation recorded a loss of $11 in Fuel and other derivatives related to fuel derivatives ($36 loss in
2014). These derivatives were not designated as hedges for accounting purposes.

•  �The Corporation purchased crude oil call options covering a portion of 2015 and 2016 fuel exposure. The
cash premium related to these contracts was $39 ($44 in 2014 for 2014 and 2015 exposures).

•  �Fuel derivative contracts cash settled with a fair value of $1 in favour of the Corporation ($24 in favour of
the Corporation in 2014).

•  �The Corporation applied fuel hedge accounting for certain designated fuel derivatives prospectively from
April 1, 2015. In 2015, the fair value decrease of $21 for derivatives under hedge accounting was deferred as
a cost of the hedged item in other comprehensive income and will be reclassified to Aircraft fuel expense
when underlying hedged jet fuel is used. Fuel hedging loss of $10 was reclassified from other comprehensive
income to Aircraft fuel expense in 2015.

A summary of amounts related to fuel derivatives designated as hedging instruments at December 31, 2015 is
presented below.

CARRYING AMOUNT OF
THE HEDGING INSTRUMENT

NOMINAL
AMOUNT OF

THE HEDGING
INSTRUMENT (IN

BARRELS)

ASSETS LIABILITIES

CONSOLIDATED
STATEMENT

OF FINANCIAL
POSITION

CLASSIFICATION

CHANGES IN FAIR
VALUE USED FOR

CALCULATING
HEDGE

INEFFECTIVENESS

CASH FLOW HEDGE

Fuel price risk –
option contracts

5,646,000 $ 10 $ -

Prepaid
expenses and
other current

assets

$ -

1252015 Consolidated Financial Statements and Notes

As of December 31, 2015, approximately 18% of the
Corporation’s anticipated purchases of jet fuel for 2016
are hedged at an average West Texas Intermediate
(“WTI”) equivalent capped price of US$48 per barrel
for WTI prices up to US$51 per barrel and an average
equivalent capped price of US$51 per barrel for WTI
prices above US$53 per barrel. The Corporation’s
contracts to hedge anticipated jet fuel purchases over
the 2016 period are comprised of call options with
notional volumes of 5,646,000 barrels. The fair value
of the fuel derivatives portfolio at December 31, 2015
is $10 in favour of the Corporation ($4 in favour of the
Corporation in 2014) and is recorded within Prepaid
expenses and other current assets.

Foreign Exchange Risk

The Corporation’s financial results are reported in
Canadian dollars, while a large portion of its expenses,
debt obligations and capital commitments are in
foreign currencies, primarily in U.S. dollars. Foreign
exchange risk is the risk that fluctuations in foreign
exchange rates may have on operating results and
cash flows. The Corporation’s risk management
objective is to reduce cash flow risk related to foreign
denominated cash flows.

Air Canada generates sales in U.S. dollars and in other
foreign currencies which are converted to U.S. dollars
under the Corporation’s risk management program.
In 2015, these net cash inflows totalled approximately
US$3.1 billion. Also in 2015, U.S. denominated non-
fuel operating costs amounted to approximately
US$2.6 billion and U.S. dollar interest costs amounted
to approximately US$250. The Corporation views
U.S. dollar revenues largely as a natural hedge against
non-fuel U.S. dollar costs. Fuel expenses, which are
based in U.S. dollars, amounted to US$2.2 billion.
For 2015, this resulted in a U.S. dollar net cash flow
exposure of approximately $2.0 billion as it relates
to the statement of operations. In addition, the
majority of principal payments on long-term debt are
denominated in U.S. dollars.

The Corporation has a target coverage of 70% on a
rolling 18 month basis to manage the net U.S. dollar
cash flow exposure described above utilizing the
following risk management strategies:

•  �Holding U.S. dollar cash reserves as an economic
hedge against changes in the value of the U.S.
dollar. U.S. dollar cash and short-term investment
balances as at December 31, 2015 amounted to
$490 (US$358) ($717 (US$620) as at December 31,
2014). A portion of the cash and investment
reserves are an economic hedge against net long-
term U.S. dollar debt while the remainder of the
cash is operational cash and investment reserves
which are applied against the 18 month net U.S.

dollar cash flow exposure. In 2015, a gain of $123
(gain of $58 in 2014) was recorded in Foreign
exchange gain (loss) reflecting the change in
Canadian equivalent market value of the U.S. dollar
cash and short-term investment balances held.

•  �Locking in the foreign exchange rate through the
use of a variety of foreign exchange derivatives
which have maturity dates corresponding to the
forecasted dates of U.S. dollar net outflows.

The level of foreign exchange derivatives entered into
and their related maturity dates are dependent upon a
number of factors, which include the amount of foreign
revenue conversion available, U.S. dollar net cash
outflows, as well as the amount attributed to aircraft
and debt payments. Based on the notional amount
of currency derivatives outstanding at December 31,
2015, as further described below, approximately 85%
of net U.S. cash outflows are hedged for 2016 and
24% for 2017, resulting in derivative coverage of 67%
over the next 18 months. Operational U.S. dollar cash
and investment reserves combined with derivative
coverage results in 68% coverage.

As at December 31, 2015, the Corporation had
outstanding foreign currency options and swap
agreements, settling in 2016 and 2017, to purchase
at maturity $3,234 (US$2,337) of U.S. dollars at
a weighted average rate of $1.2683 per US$1.00
(2014 – $2,658 (US$2,292) with settlements in 2015
and 2016 at a weighted average rate of $1.0884 per
$1.00 U.S. dollar). The Corporation also has protection
in place to sell a portion of its excess Euros, Sterling,
YEN, YUAN and AUD (EUR $42, GBP $9, JPY $2,052,
CNY $288, and AUD$18) which settle in 2016 at
weighted average rates of $1.1663, $1.6150, $0.0088,
$0.1562 and $0.7230 per $1.00 U.S. dollar, respectively
(2014 – EUR $35, GBP $27 with settlement in 2015
at weighted average rates of $1.2806 and $1.6217,
respectively per $1.00 U.S. dollar).

The hedging structures put in place have various option
pricing features, such as knock-out terms and profit cap
limitations, and based on the assumed volatility used
in the fair value calculation, the net fair value of these
foreign currency contracts as at December 31, 2015 was
$89 in favour of the Corporation (2014 – $30 in favour
of the Corporation). These derivative instruments have
not been designated as hedges for accounting purposes
and are recorded at fair value. During 2015, a gain of
$164 was recorded in Foreign exchange gain (loss)
related to these derivatives (2014 – $75 gain). In 2015,
foreign exchange derivative contracts cash settled with
a net fair value of $104 in favour of the Corporation
($58 in 2014 in favour of the Corporation). The total
combined gain, related to U.S. cash, investments
and foreign exchange derivatives recorded by the
Corporation in 2015 was $287 ($133 gain in 2014)

126 2015 Annual Report 2015 Consolidated Financial Statements and Notes

Interest Rate Risk

Interest rate risk is the risk that the fair value or future
cash flows of a financial instrument will fluctuate
because of changes in market interest rates.

The Corporation enters into both fixed and floating
rate debt and also leases certain assets where the
rental amount fluctuates based on changes in short-
term interest rates. The Corporation manages interest
rate risk on a portfolio basis and seeks financing
terms in individual arrangements that are most
advantageous taking into account all relevant factors,
including credit margin, term and basis. The risk
management objective is to minimize the potential
for changes in interest rates to cause adverse changes
in cash flows to the Corporation. The cash and short-
term investment portfolio which earns a floating rate
of return is an economic hedge for a portion of the
floating rate debt.

The ratio of fixed to floating rate obligations
outstanding is designed to maintain flexibility in
the Corporation’s capital structure and is based
upon a long-term objective of 60% fixed and 40%
floating but allows flexibility in the short-term to
adjust to prevailing market conditions. The ratio at
December 31, 2015 is 79% fixed and 21% floating,
including the effects of interest rate swap positions
(75% and 25%, respectively as at December 31, 2014).

Share-based Compensation Risk

The Corporation issues share-based compensation to
certain of its employees in the form of stock options,
RSUs and PSUs as described in Note 12. Each RSU and
PSU entitles the employees to receive a payment in
the form of one Air Canada common share, cash in
the amount equal to market value of one common
share, or a combination thereof, at the discretion of
the Board of Directors.

Share-based compensation risk refers to the risk that
future cash flows to settle the RSUs and PSUs will
fluctuate because of changes in the Corporation’s
share price. To hedge the exposure, the Corporation
entered into share forward contracts to hedge PSUs
and RSUs that may vest between 2016 and 2018,
subject to the terms of vesting including realization
of performance vesting criteria. The contracts were
prepaid by the Corporation. The forward dates
for the share forward contracts coincide with the
vesting terms and planned settlement dates of
4,017,899 PSUs and RSUs from 2016 to 2018. These
contracts were not designated as hedging instruments
for accounting purposes. Accordingly, changes in the
fair value of these contracts are recorded in Fuel and
other derivatives in the period in which they arise.
During 2015, a loss of $9 was recorded (2014 – gain

of $31). Share forward contracts cash settled with a
fair value of $35 in favour of the Corporation in 2015
(2014 – $7). As at December 31, 2015, the fair value
of the share forward contracts is $41 in favour of the
Corporation (2014 – $85 in favour of the Corporation),
with those contracts maturing in 2016 valued at $15
recorded in Prepaid expenses and other current assets
and the remainder of $26 is recorded in Deposits and
other assets.

Liquidity risk

The Corporation manages its liquidity needs through
a variety of strategies including by seeking to
sustain and improve cash from operations, sourcing
committed financing for new and existing aircraft, and
through other financing activities.

Liquidity needs are primarily related to meeting
obligations associated with financial liabilities, capital
commitments, ongoing operations, contractual
and other obligations, including pension funding
obligations as described in Note 8 and covenants in
credit card and other agreements as described below.
The Corporation monitors and manages liquidity risk
by preparing rolling cash flow forecasts, monitoring
the condition and value of assets available to be
used as well as those assets being used as security in
financing arrangements, seeking flexibility in financing
arrangements, and establishing programs to monitor
and maintain compliance with terms of financing
agreements. The Corporation’s principal objective
in managing liquidity risk is to maintain cash, cash
equivalents and short-term investments of at least
$1,700. This minimum target level was determined
in conjunction with the Corporation’s liquidity
risk management strategy. At December 31, 2015,
unrestricted liquidity was $2,968 comprised of Cash
and cash equivalents and Short-term investments of
$2,672 and undrawn lines of credit of $296.

Cash and cash equivalents include $91 pertaining to
investments with original maturities of three months
or less at December 31, 2015 ($234 as at December 31,
2014).

A maturity analysis of the Corporation’s principal and
interest repayment requirements on long-term debt is
set out in Note 7, and fixed operating commitments
and capital commitments are set out in Note 14.

Credit Risk

Credit risk is the risk of loss due to a counterparty’s
inability to meet its obligations. As at December 31,
2015, the Corporation’s credit risk exposure consists
mainly of the carrying amounts of Cash and cash
equivalents, Short-term investments, Accounts
receivable and derivative instruments. Cash and

1272015 Consolidated Financial Statements and Notes

cash equivalents and Short-term investments are in place with major financial institutions, various levels of the
Canadian government and major corporations. Accounts receivable are generally the result of sales of tickets to
individuals, often through the use of major credit cards, through geographically dispersed travel agents, corporate
outlets or other airlines. Credit rating guidelines are used in determining counterparties for hedging. In order to
manage its exposure to credit risk and assess credit quality, the Corporation reviews counterparty credit ratings
on a regular basis and sets credit limits when deemed necessary.

Sensitivity Analysis

The following table is a sensitivity analysis for each type of market risk relevant to the significant financial
instruments recorded by the Corporation as at December 31, 2015. The sensitivity analysis is based on certain
movements in the relevant risk factor. These assumptions may not be representative of actual movements in
these risks and may not be relied upon. Given potential volatility in the financial and commodity markets, the
actual movements and related percentage changes may differ significantly from those outlined below. Changes
in income generally cannot be extrapolated because the relationship of the change in assumption to the change
in income may not be linear. Each risk is contemplated independent of other risks; however, changes in one factor
may result in changes in one or more several other factors, which may magnify or counteract the sensitivities.

The sensitivity analysis related to derivative contracts is based on the estimated fair value change applicable
to the derivative as at December 31, 2015 considering a number of variables including the remaining term to
maturity and does not consider the fair value change that would be applicable to the derivative assuming the
market risk change was applicable to the maturity date of the derivative contract.

INTEREST
RATE RISK (1) FOREIGN EXCHANGE RATE RISK (2) OTHER PRICE RISK (3)

INCOME INCOME INCOME

1% INCREASE 5% INCREASE 5% DECREASE 10% INCREASE 10% DECREASE

Cash and cash equivalents $	 6 $	 (7) $	 7 $	 - $	 -

Short-term investments $	 21 $	 (17) $	 17 $	 - $	 -

Aircraft related deposits $	 - $	 (5) $	 5 $	 - $	 -

Long-term debt and finance
leases

$	 (16) $	 284 $	 (284) $	 - $	 -

Fuel derivatives $	 - $	 - $	 - $	 8 $	 (5)

Share forward contracts $	 - $	 - $	 - $	 4 $	 (4)

Foreign exchange derivatives $	 - $	 (53) $	 48 $	 - $	 -

1	 Due to currently low market rates of interest, a 1% decrease in interest rates was not considered a reasonable scenario within the forecast period, being one year.
2 	�Increase (decrease) in foreign exchange relates to a strengthening (weakening) of the Canadian dollar versus the U.S. dollar. The impact on long-term debt and finance leases includes

$5 related to the Canadian dollar versus the Japanese yen. The impact of changes in other currencies is not significant to the Corporation’s financial instruments.
3	� The sensitivity analysis for fuel derivatives is based upon a 10% increase or decrease in the price of the underlying commodity. Under hedge accounting, the effective gain or loss would

be recorded in other comprehensive income. The sensitivity analysis for share forward contracts is based upon a 10% increase or decrease in the Air Canada share price.

Covenants in Credit Card Agreements

The Corporation’s principal credit card processing agreements for credit card processing services in Canada contain
triggering events upon which the Corporation is required to provide the credit card processor with cash deposits. The
obligation to provide cash deposits and the required amount of deposits are each based upon a matrix measuring,
on a quarterly basis, both a fixed charge coverage ratio for the Corporation and the unrestricted cash and short-term
investments of the Corporation. In 2015, the Corporation made no cash deposits under these agreements (nil in 2014).

Air Canada also has agreements with another processor for the provision of certain credit card processing services
requirements for markets other than Canada and for its cargo operations worldwide where such agreements also
contain deposit obligations. In 2015, Air Canada made no cash deposits under these agreements (nil in 2014).

128 2015 Annual Report 2015 Consolidated Financial Statements and Notes

FINANCIAL INSTRUMENT FAIR VALUES IN THE CONSOLIDATED STATEMENT OF FINANCIAL
POSITION

The carrying amounts reported in the consolidated statement of financial position for short-term financial assets
and liabilities, which includes Accounts receivable and Accounts payable and accrued liabilities, approximate fair
values due to the immediate or short-term maturities of these financial instruments. Cash equivalents and Short-
term investments are classified as held for trading and therefore are recorded at fair value.

The carrying amounts of derivatives are equal to fair value, which is based on the amount at which they could be
settled based on estimated current market rates.

Management estimated the fair value of its long-term debt based on valuation techniques taking into account
market information where available, market rates of interest, the condition of any related collateral, the current
conditions in credit markets and the current estimated credit margins applicable to the Corporation based on
recent transactions. Based on significant observable inputs (Level 2 in the fair value hierarchy), the estimated fair
value of debt and finance leases is $6,494 compared to its carrying value of $6,394.

Following is a classification of fair value measurements recognized in the consolidated statement of financial
position using a fair value hierarchy that reflects the significance of the inputs used in making the measurements.

FAIR VALUE MEASUREMENTS AT REPORTING DATE USING:

RECURRING MEASUREMENTS DECEMBER 31, 2015

QUOTED PRICES IN
ACTIVE MARKETS
FOR IDENTICAL

ASSETS (LEVEL 1)

SIGNIFICANT
OTHER OBSERVABLE

INPUTS (LEVEL 2)

SIGNIFICANT
UNOBSERVABLE
INPUTS (LEVEL 3)

FINANCIAL ASSETS

Held-for-trading securities

Cash equivalents $	 91 $	 - $	 91 $	 -

Short-term investments 2,100 - 2,100 -

Deposits and other assets

Prepayment option on senior
secured notes

5 - - 5

Derivative instruments

Fuel derivatives 10 - 10 -

Share forward contracts 41 - 41 -

Foreign exchange derivatives 94 - 94 -

Interest rate swaps 4 - 4 -

TOTAL $	 2,345 $	 - $	 2,340 $	 5

FAIR VALUE MEASUREMENTS AT REPORTING DATE USING:

RECURRING MEASUREMENTS DECEMBER 31, 2015

QUOTED PRICES IN
ACTIVE MARKETS
FOR IDENTICAL

ASSETS (LEVEL 1)

SIGNIFICANT
OTHER OBSERVABLE

INPUTS (LEVEL 2)

SIGNIFICANT
UNOBSERVABLE
INPUTS (LEVEL 3)

FINANCIAL LIABILITIES

Derivative instruments

Foreign exchange derivatives 5 	 - 5 -

TOTAL $	 5 $	 - $	 5 $	 -

Financial assets held by financial institutions in the form of cash and restricted cash have been excluded from the
fair value measurement classification table above as they are not valued using a valuation technique.

The Corporation’s policy is to recognize transfers into and transfers out of fair value hierarchy levels as of the date
of the event or change in circumstances that caused the transfer. There were no transfers within the fair value
hierarchy during 2015.

1292015 Consolidated Financial Statements and Notes

In measuring the fair value of the prepayment option on the Senior Notes issued in 2013, which is categorized as
Level 3 in the fair value hierarchy, the Corporation takes into account various factors including the prepayment
terms in the notes, market rates of interest, the current conditions in credit markets and the current estimated
credit margin applicable to the Corporation. The fair value of the prepayment option is $5 (2014 – $4).

Offsetting of Financial Instruments in the Consolidated Statement of Financial Position

Financial assets and liabilities are offset and the net amount reported in the consolidated statement of financial
position where the Corporation has a legally enforceable right to set-off the recognized amounts and there is an
intention to settle on a net basis or realize the asset and settle the liability simultaneously. In the normal course of
business, the Corporation enters into various master netting arrangements or other similar arrangements that do
not meet the criteria for offsetting in the consolidated statement of financial position but still allow for the related
amounts to be set off in certain circumstances, such as the termination of the contracts or in the event of bankruptcy
or default of either party to the agreement.

Air Canada participates in industry clearing house arrangements whereby certain accounts receivable balances related
to passenger, cargo and other billings are settled on a net basis with the counterparty through the clearing house.
These billings are mainly the result of interline agreements with other airlines, which are commercial agreements that
enable the sale and settlement of travel and related services between the carriers. Billed and work in process interline
receivables are presented on a gross basis and amount to $65 as at December 31, 2015 ($67 as at December 31, 2014).
These balances will be settled at a net value at a later date; however such net settlement amount is unknown until
the settlement date.

The following table presents the recognized financial instruments that are offset, or subject to enforceable master
netting arrangements or other similar arrangements but not offset, as at December 31, 2015 and 2014, and
shows in the Net column what the net impact would be on the consolidated statement of financial position if all
set-off rights were exercised.

AMOUNTS OFFSET
AMOUNTS

NOT OFFSET NET

FINANCIAL ASSETS GROSS ASSETS

GROSS
LIABILITIES

OFFSET

NET
AMOUNTS
PRESENTED

FINANCIAL
INSTRUMENTS

DECEMBER 31, 2015

Derivative assets $	 149 $	 - $	 149 $	 - $	 149

Accounts receivable 97 (45) 52 	 (2) 50

$	 246 $	 (45) $	 201 $	 (2) $	 199

DECEMBER 31, 2014

 Derivative assets $	 138 $	 (11) $	 127 $	 - $	 127

 Accounts receivable 137 (49) 88 	 (38) 50

$	 275 $	 (60) $	 215 $	 (38) $	 177

AMOUNTS OFFSET
AMOUNTS

NOT OFFSET NET

FINANCIAL LIABILITIES
GROSS

LIABILITIES
GROSS ASSETS

OFFSET

NET
AMOUNTS
PRESENTED

FINANCIAL
INSTRUMENTS

DECEMBER 31, 2015

Derivative liabilities $	 5 $	 - $	 5 $	 - $	 5

Accounts payable 86 (45) 41 (2) 39

$	 91 $	 (45) $	 46 $	 (2) $	 44

DECEMBER 31, 2014

Derivative liabilities $	 11 $	 (11) $	 - $	 - $	 -

 Accounts payable 113 (49) 64 (38) 26

$	 124 $	 (60) $	 64 $	 (38) $	 26

2015 Consolidated Financial Statements and Notes130 2015 Annual Report 2015 Consolidated Financial Statements and Notes

CONTINGENCIES AND LITIGATION
PROVISIONS

Investigations by Competition Authorities
Relating to Cargo

The European Commission, the United States
Department of Justice and the Competition Bureau
in Canada investigated alleged anti-competitive cargo
pricing activities, including the levying of certain fuel
surcharges, of a number of airlines and cargo operators,
including Air Canada. Competition authorities in
several jurisdictions sought or requested information
from Air Canada as part of their investigations.
Air Canada cooperated with these investigations,
which led, to proceedings against Air Canada and a
number of airlines and other cargo operators in certain
jurisdictions. Air Canada is also named as a defendant
or is otherwise involved in, and may become further
implicated in, a number of class action lawsuits and
other proceedings in Canada, Europe and the United
States in connection with these allegations. The
investigations instituted by the U.S. Department of
Justice and by the Competition Bureau in Canada
concluded with no proceedings having been instituted
against Air Canada. In 2012, the Corporation entered
into a settlement agreement relating to class action
proceedings in the United States in connection with
these allegations under which Air Canada made a
payment of $8 without any admission of liability.

In 2010, the European Commission rendered a
decision finding that 12 air cargo carriers (including
groups of related carriers) had infringed European
Union competition law in the setting of certain cargo
charges and rates for various periods between 1999
and 2006. Air Canada was among the carriers subject
to the decision and a fine of 21 Euros (approximately
$29) was imposed on Air Canada. Air Canada appealed
the decision and filed an application for appeal before
the European General Court. In 2011, Air Canada
paid the fine, as required, pending the outcome of its
appeal. On December 16, 2015, the European General
Court granted Air Canada’s appeal and annulled
the decision of the European Union with regard to
Air Canada and certain other airlines. As a result of
the European General Court’s decision, the European
Commission was required to refund to Air Canada
the fine of 21 Euros ($30), which amount has been
recorded as a receivable as at December 31, 2015 and
received in February 2016. There can be no assurance
however that the decision of the European General
Court will not be challenged or reversed.

CONTINGENCIES, GUARANTEES AND INDEMNITIES

As at December 31, 2015, Air Canada has a provision
of $17 ($27 as at December 31, 2014) relating to
outstanding claims in this matter, which is recorded in
Accounts payable and accrued liabilities. The provision
was reduced by $10 in 2015 reflecting a change in
estimated costs. This provision is an estimate based
upon the status of investigations and proceedings
at this time and Air Canada’s assessment as to the
potential outcome for certain of them. The provision
does not address the proceedings and investigations
in all jurisdictions, but only where there is sufficient
information to do so. Air Canada has determined
it is not possible at this time to predict with any
degree of certainty the outcome of all remaining
proceedings and investigations. Based on the outcome
of any developments regarding proceedings and
investigations, Air Canada may adjust the provision in
its results for subsequent periods as required.

Mandatory Retirement

Air Canada is engaged in a number of proceedings
involving challenges to the mandatory retirement
provisions of certain of its collective agreements,
including the previous Air Canada-Air Canada Pilots
Association collective agreement, which incorporated
provisions of the pension plan terms and conditions
applicable to pilots requiring them to retire at age
60. Air Canada has fully or partially resolved some
of these complaints and is defending others. At this
time, it is not possible to determine with any degree
of certainty the extent of any financial liability that
may arise from Air Canada being unsuccessful in
its defence of these proceedings, though any such
financial liability, if imposed, would not be expected
to be material

Other Contingencies

Various other lawsuits and claims, including claims
filed by various labour groups of Air Canada are pending
by and against the Corporation and provisions have
been recorded where appropriate. It is the opinion of
management that final determination of these claims
will not have a material adverse effect on the financial
position or the results of the Corporation.

16

1312015 Consolidated Financial Statements and Notes2015 Consolidated Financial Statements and Notes

GUARANTEES

Guarantees in Fuel Facilities and De-Icing
Arrangements

The Corporation participates in fuel facility
arrangements operated through eight Fuel Facility
Corporations, and one aircraft de-icing service facility,
along with other airlines that contract for fuel and
de-icing services at various major airports in Canada.
These entities operate on a cost recovery basis. The
aggregate debt of these entities that has not been
consolidated by the Corporation under IFRS 10
Consolidated Financial Statements is approximately
$425 as at December 31, 2015 (December 31, 2014 –
$399), which is the Corporation’s maximum exposure
to loss before taking into consideration the value of the
assets that secure the obligations and any cost sharing
that would occur amongst the other contracting
airlines. The Corporation views this loss potential as
remote. Each contracting airline participating in these
entities shares pro rata, based on system usage, in the
guarantee of this debt. The maturities of these debt
arrangements vary but generally extend beyond five
years.

INDEMNIFICATION AGREEMENTS

In the ordinary course of the Corporation’s business, the
Corporation enters into a variety of agreements, such
as real estate leases or operating agreements, aircraft
financing or leasing agreements, technical service
agreements with service providers, and director/
officer contracts, and other commercial agreements,
some of which may provide for indemnifications to
counterparties that may require the Corporation
to pay for costs and/or losses incurred by such
counterparties. The Corporation cannot reasonably
estimate the potential amount, if any, it could be
required to pay under such indemnifications. Such
amount would also depend on the outcome of future
events and conditions, which cannot be predicted.
While certain agreements specify a maximum
potential exposure, certain others do not specify a
maximum amount or a limited period. Historically, the
Corporation has not made any significant payments
under these indemnifications.

The Corporation expects that it would be covered by
insurance for most tort liabilities and certain related
contractual indemnities.

132 2015 Annual Report 2015 Consolidated Financial Statements and Notes

CAPITAL DISCLOSURES
The Corporation views capital as the sum of Long-term debt and finance leases, capitalized operating leases, Non
controlling interests, and the market value of the Corporation’s outstanding shares (“market capitalization”). The
Corporation includes capitalized operating leases, which is a measure commonly used in the industry ascribing
a value to obligations under operating leases. The value is based on annualized aircraft rent expense, including
aircraft rent expense related to regional carrier operations, multiplied by 7.0, which is a factor commonly used in
the airline industry. The measure used may not necessarily reflect the fair value or net present value related to
the future minimum lease payments as the measure is not based on the remaining contractual payments and the
factor may not recognize discount rates implicit in the actual leases or current rates for similar obligations with
similar terms and risks. Market capitalization is based on the closing price of Air Canada’s shares multiplied by the
number of outstanding shares. This definition of capital is used by management and may not be comparable to
measures presented by other public companies.

The Corporation also monitors its adjusted net debt and financial leverage ratio. Adjusted net debt is calculated
as the sum of Long-term debt and finance lease obligations and capitalized operating leases less Cash and cash
equivalents and Short-term investments. Financial leverage is calculated as adjusted net debt over 12 months
trailing earnings before interest, taxes, depreciation, amortization and aircraft rent.

The Corporation’s main objectives when managing capital are:

•  �To maintain financial leverage at or below a target leverage ratio of 2.2 by 2018 as set by the Corporation;

•  �To structure repayment obligations in line with the expected life of the Corporation’s principal revenue
generating assets;

•  �To ensure the Corporation has access to capital to fund contractual obligations as they become due and to
ensure adequate cash levels to withstand deteriorating economic conditions;

•  �To maintain an appropriate balance between debt supplied capital versus investor supplied capital; and

•  �To monitor the Corporation’s credit ratings to facilitate access to capital markets at competitive interest
rates.

In order to maintain or adjust the capital structure, the Corporation may adjust the type of capital utilized,
including purchase versus lease decisions, defer or cancel aircraft expenditures by not exercising available options
or selling current aircraft options, issuing debt or equity securities, and repurchasing outstanding shares, all
subject to market conditions and the terms of the underlying agreements or other legal restrictions.

The total capital and adjusted net debt as at December 31 is calculated as follows:

2015 2014

Long-term debt and finance leases $	 5,870 $	 4,732

Current portion of long-term debt and finance leases 524 484

6,394 5,216

Capitalized operating leases 2,569 2,191

Adjusted debt 8,963 7,407

Non-controlling interests 27 68

Market capitalization 2,887 3,401

TOTAL CAPITAL $	 11,877 $	 10,876

Adjusted debt $	 8,963 $	 7,407

Less Cash and cash equivalents and Short-term investments (2,672) (2,275)

ADJUSTED NET DEBT $	 6,291 $	 5,132

17

1332015 Consolidated Financial Statements and Notes

GEOGRAPHIC INFORMATION

A reconciliation of the total amounts reported by geographic region for Passenger revenues and Cargo revenues
on the consolidated statement of operations is as follows:

2015 2014

PASSENGER REVENUES

Canada $	 4,379 $	 4,381

U.S. Transborder 2,685 2,379

Atlantic 2,775 2,554

Pacific 1,762 1,710

Other 819 780

$	 12,420 $	 11,804

2015 2014

CARGO REVENUES

Canada $	 67 $	 66

U.S. Transborder 24 20

Atlantic 188 191

Pacific 188 190

Other 39 35

$	 506 $	 502

Passenger and cargo revenues are based on the actual flown revenue for flights with an origin and destination in
a specific country or region. Atlantic refers to flights that cross the Atlantic Ocean with origins and destinations
principally in Europe. Pacific refers to flights that cross the Pacific Ocean with origins and destinations principally
in Asia and Australia. Other passenger and cargo revenues refer to flights with origins and destinations principally
in South America and the Caribbean.

Other operating revenues are principally derived from customers located in Canada and consist primarily of
revenues from the sale of the ground portion of vacation packages, ground handling services, and other airline-
related services, as well as revenues related to the lease or sublease of aircraft to third parties.

18

134 2015 Annual Report 2015 Consolidated Financial Statements and Notes

The Corporation has capacity purchase agreements with Jazz, Sky Regional and certain other regional carriers.
Expenses associated with these arrangements are classified as regional airlines expense on the consolidated
statement of operations. Regional airlines expense consists of the following:

2015 2014

Capacity purchase fees $	 1,156 $	 1,182

Aircraft fuel 359 500

Airport and navigation 278 276

Sales and distribution costs 126 112

Other operating expenses 360 254

REGIONAL AIRLINES EXPENSE $	 2,279 $	 2,324

Effective January 1, 2015, Air Canada and Jazz amended the terms of their capacity purchase agreement and
extended its term to December 31, 2025. As a result of the amendments, certain costs that were previously
capacity purchase agreement fees are now pass-through costs. Other costs that were pass-through costs are now
costs directly incurred by Air Canada.

COMPARATIVE FIGURES

As described in Note 2D, expenses incurred related to capacity purchase agreements with its third-party regional
carriers are now presented in a separate line item in the consolidated statement of operations titled Regional
airlines expense. A reconciliation of operating expenses as previously reported for the year ending 2014 is provided
below.

2014 ADJUSTMENT
2014

RECLASSIFIED

OPERATING EXPENSES

Aircraft fuel $	 3,747 $	 (500) $	 3,247

Regional airlines expense - 2,324 2,324

Wages, salaries and benefits 2,282 (51) 2,231

Capacity purchase agreements 1,182 (1,182) -

Airport and navigation fees 1,031 (276) 755

Aircraft maintenance 728 (50) 678

Sales and distribution costs 672 (112) 560

Depreciation, amortization and impairment 543 (17) 526

Ground package costs 377 - 377

Aircraft rent 313 (11) 302

Food, beverages and supplies 309 (15) 294

Communications and information technology 204 (5) 199

Other 1,069 (105) 964

TOTAL OPERATING EXPENSES $	 12,457 $	 - $	 12,457

Refer to Note 20 for reclassification of 2014 expenses related to Special items.

REGIONAL AIRLINES EXPENSE19

1352015 Consolidated Financial Statements and Notes

Special items consist of the following:

2015 2014

Labour agreement payments $	 62 $	 30

Litigation (40) -

Other, net (14) (41)

SPECIAL ITEMS $	 8 $	 (11)

In 2015, the Corporation recorded $62 in labour agreement costs related to one-time payments for Air Canada’s
collective agreements with CUPE and IAMAW. In 2014, one-time payments of $30 related to Air Canada’s
collective agreement with ACPA were previously recorded in Wages, salaries and benefits.

Litigation is related to cargo investigations, as described in Note 16, and includes a favourable provision
adjustment of $10 related to a change in estimated costs and recovery of the $30 fine previously paid to the
European Commission.

Other net items are mainly related to a tax-related provision adjustment of $23. In 2014, tax-related provision
adjustments of $41 were previously recorded in Other operating expenses.

RELATED PARTY TRANSACTIONS

COMPENSATION OF KEY MANAGEMENT

Key management includes Air Canada’s Board of Directors, President and Chief Executive Officer, Executive Vice-
President and Chief Operating Officer, Executive Vice-President and Chief Financial Officer, and the President,
Passenger Airlines. Compensation awarded to key management is summarized as follows:

2015 2014

Salaries and other benefits $	 10 $	 8

Pension and post-employment benefits 2 4

Share-based compensation 5 8

$	 17 $	 20

SPECIAL ITEMS 20

21

136

OFFICERS

David I. Richardson Chairman of the Board

Calin Rovinescu President and Chief Executive Officer

Benjamin M. Smith President, Passenger Airlines

Klaus Goersch Executive Vice President and Chief Operating Officer

Michael Rousseau Executive Vice President and Chief Financial Officer

Marcel Forget Senior Vice President, Commercial Strategy

Lise Fournel Senior Vice President and Chief Information Officer

Lucie Guillemette Senior Vice President, Revenue Optimization

Kevin C. Howlett Senior Vice President, Regional Markets

Amos Kazzaz Senior Vice President, Financial Planning and Analysis

David J. Shapiro Senior Vice President and Chief Legal Officer

Duncan Bureau Vice President, Global Sales

Alan D. Butterfield Vice President, Air Canada Maintenance and Engineering

Eddy Doyle Vice President, Flight Operations

Yves Dufresne Vice President, Alliances and Regulatory Affairs

Carolyn M. Hadrovic Corporate Secretary

Chris Isford Vice President and Controller

Craig Landry President, Air Canada Leisure Group

Priscille LeBlanc Vice President, Corporate Communications

Arielle Meloul-Wechsler Vice President, Human Resources

Renee Smith-Valade Vice President, In-Flight Service

Richard Steer Vice President, Air Canada Maintenance and Engineering

Jim Tabor Vice President, System Operations Control

Lise-Marie Turpin Vice President, Cargo

DIRECTORS

David I. Richardson Corporate Director and Chairman of the Board, Air Canada, Grafton, Ontario

Christie J.B. Clark Corporate Director, Toronto, Ontario

Michael M. Green Chief Executive Officer and Managing Director, Tenex Capital Management, Radnor, Pennsylvania

Jean Marc Huot Partner, Stikeman Elliott LLP, Montréal, Quebec

Joseph B. Leonard Corporate Director, Minneapolis, Minnesota

Madeleine Paquin President and Chief Executive Officer, Logistec Corporation, Montréal, Quebec

Roy J. Romanow Senior Fellow, Public Policy, University of Saskatchewan, Saskatoon, Saskatchewan

Calin Rovinescu President and Chief Executive Officer, Air Canada, Montréal, Quebec

Vagn Sørensen Corporate Director, London, United Kingdom

Annette Verschuren Chair and Chief Executive Officer, NRStor Inc., Toronto, Ontario

Michael M. Wilson Corporate Director, Bragg Creek, Alberta

137

INVESTOR AND SHAREHOLDER
INFORMATION
Price Range and Trading Volume of Air Canada
Variable Voting Shares and Voting Shares (AC)

N.B. Effective as of November 3, 2014, Air Canada Class A variable voting shares and
Class B voting shares started trading under a single ticker on the the Toronto Stock
Exchange.

2015 HIGH LOW VOLUME
TRADED

1st Quarter $	 13.35 $	 11.40 110,369,043

2nd Quarter $	 15.09 $	 11.00 99,918,243

3rd Quarter $	 13.60 $	 9.50 83,009,827

4th Quarter $	 12.29 $	 9.82 88,572,340

381,869,453

RESTRICTIONS ON VOTING SECURITIES

Currently, the Air Canada Public Participation Act
(ACPPA) limits ownership of Air Canada’s voting
interests by non-residents of Canada to a maximum
of 25%. The Canada Transportation Act (CTA) also
requires that Canadians own and control at least
75% of the voting interests of licensed Canadian
carriers. Accordingly, Air Canada’s articles contain
restrictions to ensure that it remains “Canadian” as
defined under the CTA. The restrictions provide that
non-Canadians can only hold variable voting shares of
Air Canada, that such variable voting shares will not
carry more than 25% (or any higher percentage that
the Governor in Council may by regulation specify)
of the aggregate votes attached to all issued and
outstanding voting shares and that the total number
of votes cast by the holders of such variable voting
shares at any meeting of shareholders will not exceed
25% (or any such higher percentage) of the votes that
may be cast at such meeting.

The Budget Implementation Act, 2009 contains
provisions whereby the restrictions on voting
securities in the ACPPA would be repealed and the CTA
would be amended to provide the Governor in Council
with flexibility to increase the foreign ownership limit
from the existing 25% level to a maximum of 49%.
These provisions will come into force on a date to be
fixed by order of the Governor in Council made on
the recommendation of the Minister of Finance, in
the case of the ACPPA, and on the recommendation
of the Minister of Transport, in the case of the CTA.
Air Canada cannot predict if or when new provisions
relating to foreign ownership will come into force.

FOR FURTHER INFORMATION

SHAREHOLDER RELATIONS
Telephone: 514-422-6644
Facsimile: 514-422-0296
shareholders.actionnaires@aircanada.ca

INVESTOR RELATIONS
Telephone: 514-422-7849
Facsimile: 514-422-7877
investors.investisseurs@aircanada.ca

HEAD OFFICE
Air Canada Centre
7373 Côte-Vertu Boulevard West
Saint-Laurent, Quebec H4S 1Z3

aircanada.com

Air Canada complies with the rules adopted by the
Toronto Stock Exchange.

TRANSFER AGENT AND REGISTRAR
CST Trust Company
Telephone: 1-800-387-0825

DUPLICATE COMMUNICATION
Shareholders receiving more than one copy are requested to
call 1-800-387-0825 or write to the Transfer Agent and Registrar at the
following address:
2001 Robert-Bourassa Boulevard, Suite 1600,
Montréal, Quebec H3A 2A6

Inquiries may also be submitted by email to
inquiries@canstockta.com

Ce rapport annuel est publié dans les deux langues officielles du Canada.
Pour en recevoir un exemplaire en français, veuillez communiquer avec les
Relations avec les actionnaires.

Designed and produced in-house by the Air Canada Multimedia
Communications Centre

Printing: RR Donnelley

ENGLISH OR FRENCH, IT’S THE CLIENT’S CHOICE

OFFICIAL LANGUAGES AT AIR CANADA

For Air Canada, offering service in the language chosen by its
customers is essential. Verbal exchanges with clients, public-
address announcements at the airport and on board as well
as briefing of passengers with special needs all constitute the
very heart of customer service and call upon our employees’
linguistic skills at all times. Our consideration to bilingualism
not only makes good sense customerwise, but also supports
our legal obligations to serve the public in the two official
languages of Canada.

Air Canada puts great efforts to better serve clients in the
language of their choice. It is through reach-out activities
with the minority language communities as well as ongoing
employee awareness and training that we can face the daily
challenges, whether it is the growing difficulty to recruit
bilingual candidates outside the province of Quebec and the
national capital region, or for our employees to maintain their
language skills with very little opportunities to practice the
acquired language in some regions of the country.

CORPORATE PROFILE

Air Canada is Canada’s largest domestic, U.S. transborder and
international airline and the largest provider of scheduled
passenger services in the Canadian market, the Canada-U.S.
transborder market and in the international market to and
from Canada. In 2015, Air Canada, together with Jazz and other
regional airlines operating flights on behalf of Air Canada under
capacity purchase agreements, operated more than 1,500 daily
scheduled flights on average to 193 direct destinations on five
continents, comprised of 63 Canadian cities, 53 destinations
in the United States and a total of 77 cities in Europe, the
Middle East, Asia, Australia, the Caribbean, Mexico and South
America. Air Canada is among the 20 largest airlines in the
world and in 2015 carried over 41 million passengers.

Air Canada is a founding member of the Star Alliance® network.
Through the 28 member Star Alliance® network, Air Canada
is able to offer its customers access to 1,300 destinations in
192 countries, as well as reciprocal participation in frequent
flyer programs and use of over 1,000 airport lounges worldwide
for eligible members.

Air Canada is the only international network carrier in
North America to receive a Four-Star ranking according to
independent U.K. research firm Skytrax.

aircanada.com

