
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 2011, Air Canada, together with its regional airline partners, operating flights
on behalf of and under commercial agreements with Air Canada, operated, on
average, 1,506 daily scheduled flights to 60 destinations in Canada, 57 destinations
in the U.S. and 63 destinations in the Canada-Europe, Canada-Pacific, Canada-
Caribbean/Central America and Canada-South America markets. In addition,
Air Canada provides certain sports and corporate charter services under the brand
name “AC Jetz”. In 2011, Air Canada carried almost 34 million passengers and
provided passenger service to 180 direct destinations on five continents.

 Air Canada is a founding member of the Star AllianceTM network. Through the
28 member airlines included in the Star Alliance network, Air Canada is able to
offer its customers access to approximately 1,290 destinations in 189 countries,
as well as reciprocal participation in frequent flyer programs and use of airport
lounges.

 Air Canada also generates revenue from its Air Canada Cargo division and
from tour operator services provided by its wholly-owned subsidiary, Touram
Limited Partnership (doing business as “Air Canada Vacations”).

 In 2011, Air Canada was ranked Best International Airline in North America
in a worldwide survey of more than 18 million airline passengers conducted
by independent research firm Skytrax. Also in 2011, readers of Global Traveler
magazine voted Air Canada “Best Airline in North America,” and readers of
Business Traveler voted Air Canada “Best North American Airline for International
Travel” and “Best In-Flight Services in North America.”

aircanada.com

ANNUAL REPORT 2011

A
N

N
U

A
L REPO

RT 2011

Voted #1
Best International Airline
in North America.

Investor and Shareholder Information

Price Range and Trading Volume of Air Canada Variable Voting Shares (AC.A)

Price Range and Trading Volume of Air Canada Voting Shares (AC.B)

Price Range and Trading Volume of Air Canada Warrants (AC.WT)

Designed and produced in-house by the
Air Canada Multimedia Centre
Printing: RR Donnelley

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.

For Further Information

Shareholder Relations
Telephone: 514-422-6644
Facsimile: 514-422-0296
Email: shareholders.actionnaires@aircanada.ca

Investor Relations
Telephone: 514-422-7849
Facsimile: 514-422-7396

Head Office
Air Canada Centre
7373 Côte-Vertu Blvd. West
Saint-Laurent, Quebec H4S 1Z3

Internet
aircanada.com

Air Canada complies with the guidelines
adopted by the Toronto Stock Exchange.

Transfer Agent and Registrar
Canadian Stock Transfer Company Inc.
as administrative agent for
CIBC Mellon 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 University Street, Suite 1600,

Montreal, Quebec H3A 2A6

Inquiries may be submitted by electronic mail
to inquiries@canstockta.com

 2011 High Low Volume Traded

 1st Quarter $ 3.72 $ 2.39 27,831,175

 2nd Quarter $ 2.54 $ 1.75 5,600,102

 3rd Quarter $ 2.42 $ 1.27 3,755,635

 4th Quarter $ 1.65 $ 0.96 6,757,511

324,449,34

 2011 High Low Volume Traded

 1st Quarter $ 3.72 $ 2.39 195,207,302

 2nd Quarter $ 2.50 $ 1.74 85,389,909

 3rd Quarter $ 2.43 $ 1.26 51,551,120

 4th Quarter $ 1.47 $ 0.96 53,031,833

461,081,583

 2011 High Low Volume Traded

 1st Quarter $ 1.51 $ 0.60 18,370,336

 2nd Quarter $ 0.68 $ 0.27 13,646,811

 3rd Quarter $ 0.53 $ 0.16 12,230,649

 4th Quarter $ 0.245 $ 0.035 16,534,059

558,187,06

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 briefi ng 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 customer-
wise, but also supports our legal obligations to serve the public in the two offi cial 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 diffi culty 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.

1. HIGHLIGHTS
Effective January 1, 2011, Air Canada began reporting its fi nancial results in accordance with IFRS, including comparative fi gures for
2010. The fi nancial and operating highlights for Air Canada for the periods indicated are as follows.

(Canadian dollars in millions, except
where indicated)

raeY lluFretrauQ htruoF

2011 2010 Change $ 2011 2010 Change $

Financial Performance Metrics

Operating revenues 2,699 2,616 83 11,612 10,786 826

Operating income (loss) before the provision
adjustment for cargo investigations, net(1) (98) 15 (113) 179 232 (53)

Operating income (loss) (98) 61 (159) 179 278 (99)

Non-operating income (loss) 38 28 10 (429) (303) (126)

Income (loss) before income taxes (60) 89 (149) (250) (25) (225)

Net income (loss) for the period (60) 89 (149) (249) (24) (225)

Operating margin before the provision adjustment
for cargo investigations, net %(1) (3.6)% 0.6% (4.2) pp 1.5% 2.2% (0.6) pp

Operating margin % (3.6)% 2.3% (5.9) pp 1.5% 2.6% (1.0) pp

EBITDAR before the provision adjustment for cargo
investigations, net(1) (2) 162 328 (166) 1,242 1,386 (144)

EBITDAR(2) 162 374 (212) 1,242 1,432 (190)

EBITDAR margin before the provision adjustment for
cargo investigation, net %(1) (2)

6.0% 12.6% (6.6) pp 10.7% 12.9% (2.2) pp

EBITDAR margin %(2) 6.0% 14.3% (8.3) pp 10.7% 13.3% (2.6) pp

Cash, cash equivalents and short-term investments 2,099 2,192 (93) 2,099 2,192 (93)

Free cash fl ow(3) (69) 122 (191) 366 746 (380)

Adjusted net debt(4) 4,576 4,874 (298) 4,576 4,874 (298)

Net income (loss) per share – Diluted $ (0.22) $ 0.27 $ (0.49) $ (0.92) $ (0.12) $ (0.80)

Adjusted net loss per share – Diluted(5) $ (0.64) $ (0.17) $ (0.47) $ (0.72) $ (0.58) $ (0.14)

Operating Statistics % egnahC% egnahC

Revenue passenger miles (millions) (RPM) 12,065 11,756 2.6 54,223 51,875 4.5

Available seat miles (millions) (ASM) 15,290 14,918 2.5 66,460 63,496 4.7

Passenger load factor % 78.9% 78.8% 0.1 pp 81.6% 81.7% (0.1) pp

Passenger revenue per RPM (“Yield”) (cents)(6) 19.5 19.1 1.9 18.7 18.1 3.3

Passenger revenue per ASM (“RASM”) (cents)(6) 15.4 15.1 2.0 15.3 14.8 3.2

Operating revenue per ASM (cents)(6) 17.7 17.3 2.2 17.5 17.0 2.9

Operating expense per ASM (“CASM”) (cents) 18.3 17.4 4.9 17.2 16.6 3.5

CASM, excluding fuel expense and excluding the cost of
ground packages at Air Canada Vacations (cents)(7) 12.6 12.8 (1.5) 11.7 12.0 (2.9)

Average number of full-time equivalent (FTE)
employees (thousands)(8) 23.6 23.3 1.5 23.7 23.2 2.1

Aircraft in operating fl eet at period end(9) 331 328 0.9 331 328 0.9

Average fl eet utilization (hours per day)(10) 9.4 9.4 (0.3) 10.1 9.8 2.7

Revenue frequencies (thousands) 133 131 1.3 551 537 2.5

Average aircraft fl ight length (miles)(10) 857 850 0.8 892 868 2.7

Economic fuel price per litre (cents)(11) 88.6 67.5 31.3 85.2 66.4 28.3

Fuel litres (millions) 912 906 0.7 3,937 3,791 3.9

5

All these achievements were made possible by a disciplined
approach to running the airline guided by four basic priorities.
Each priority addresses a distinct aspect of our business and
harnessed together they are propelling the company forward
toward its goal of sustained, long-term profitability.

The first priority is engaging our customers, particularly those
in the premium category, where revenue was 8.3 per cent
higher in 2011 than 2010. We have enhanced our premium
services with such measures as the creation of a VIP program,
the introduction of e-upgrades to replace paper coupons, and
new or upgraded lounges such as in Paris and Winnipeg. More
generally, the results of our internal surveys have recorded
increases in customer satisfaction since 2009, something we
achieved by improving the customer experience at every
interaction. At our call centers we have been adding resources
to quicken response times; at airports our statistics for
baggage handling are the best on record having improved
42 per cent from three years ago; on-board we are registering
increased satisfaction with our meal services and
entertainment system reliability; and we have created a new
Customer Journey Management system to encourage
customer-centric decision-making at our operations center.
Additionally, we have fully embraced social media to
communicate better with our customers, resulting in
200 per cent growth in Facebook followers and a 400 per cent
increase in Twitter activity.

Our second priority, the international powerhouse strategy,
reflects our conviction that Air Canada enjoys an enviable
geographic advantage in the world with our hubs well-situated
at global crossroads used by travellers crossing both the
Atlantic and Pacific. Toronto in particular, where we have a
54 per cent share of passenger traffic, has the critical mass
needed to attract a large share of travellers between the U.S.
and destinations in Asia, Europe and Africa. We are leveraging
this to transform our company into an international
powerhouse and the results are promising given the
110 per cent growth we have experienced in passengers
connecting from one international flight to another since 2009.

To advance these goals, we increased international capacity
6.6 per cent year-over-year through improved aircraft
utilization and strategic deployment of our existing fleet. On
the Atlantic, passenger revenue increased 3.6 per cent over
2010 due to traffic growth attributable in part to greater
frequencies on seasonal routes to Athens, Barcelona, Madrid as
well as increased flying on year round routes. Over the Pacific,
revenue increased 8.3 per cent, reflecting increased capacity to
China and the success of our Calgary-Narita route.

A key element supporting this strategy is our relationship with
the Star Alliance, the world’s largest airline alliance and of
which Air Canada is a founding member. In addition, Air
Canada belongs to a transatlantic revenue sharing joint
venture with United Airlines, Lufthansa and several other
leading Star Alliance carriers. On the ground in Toronto,
progress has been made on improved customer flow and
baggage management systems to facilitate connections. We
anticipate a further simplification of baggage rules for U.S.-
bound connecting customers in 2012 will further enhance
Toronto’s attractiveness as a North American connection
point.

As noted above, we made good progress on our third priority,
which is our Cost Transformation Program. To cite but one area
of cost scrutiny, we continue to focus on our fuel efficiency
program that resulted in savings of 21.6 million kilos of fuel
relative to 2008, five million more than targeted.

With our CTP objective achieved, the company is transitioning
to make this transformation a more permanent feature of the
organization. One way we will do this is by replacing cost
drivers with new revenue opportunities. For example, we
increased ancillary revenue per passenger by 18 per cent in the
last year through such measures as baggage fee adjustments,
paid upgrades and an enhanced Buy on Board program. Other
initiatives are also being considered.

The final priority is culture change. There is no doubt we made
progress on this priority through the year and our employees
continually demonstrated a strong commitment to our
customers’ comfort and safety, as attested to by our
numerous awards. Nonetheless, transforming a corporate
culture, especially at a 75 year old organization such as Air
Canada, is never easy and the current round of labour
negotiations certainly showed us that we still have work to do.
Our objective with all of our labour agreements is to end up
with something that is both fair to employees yet gives the
company the flexibility to make necessary strategic decisions
to allow us to properly compete on a level-playing field in a
rapidly changing global industry.

In conclusion, we made steady progress on our priorities in
2011 despite the challenges posed by both higher fuel prices
and labour contract negotiations. While taking care of
customers was our chief focus, we were also able to direct our
energies through our corporate priorities toward mitigation
and cost-saving efforts and executing our international
powerhouse strategy. We will continue through 2012 to act
on these priorities, which are serving us well in an industry
that is rapidly evolving. Moreover, we will continue to
innovate, including by exploring opportunities to participate in
the low-cost segment of the leisure market. The company
views such participation as important and we continue to
assess low-cost options in order to be satisfied that we can
remain profitable in this market.

I want to thank those employees who maintained their focus
in 2011 on taking care of our customers and delivering them
safely and comfortably to their destinations through the year.
Moreover, I thank our customers, shareholders and suppliers
for their continued support and loyalty. As we celebrate our
75th year of operations we will certainly take the time to recall
our proud heritage and our organization’s many
accomplishments, while ensuring we maintain a steely-eyed
focus on the transformation necessary to achieve success
tomorrow.

Calin Rovinescu
President and Chief Executive Officer

2011 Air Canada Annual Report

6

2. INTRODUCTION

In this Management’s Discussion and Analysis of Results of Operations and Financial Condition (“MD&A”), the “Corporation”
refers to, as the context may require, Air Canada and/or one or more of Air Canada’s subsidiaries.

This MD&A provides the reader with a view and analysis, from the perspective of management, of Air Canada’s financial
results for the fourth quarter of 2011 and the full year 2011. This MD&A should be read in conjunction with Air Canada’s
audited consolidated financial statements and notes for 2011. All financial information has been prepared in accordance with
generally accepted accounting principles in Canada (“GAAP”), as set out in the Handbook of the Canadian Institute of
Chartered Accountants – Part 1 (“CICA Handbook”), except for any financial information specifically denoted otherwise.

The CICA Handbook was revised to incorporate International Financial Reporting Standards (“IFRS”), as issued by the
International Accounting Standards Board, and requires publicly accountable enterprises to apply IFRS effective for years
beginning on or after January 1, 2011. As a result of the adoption of IFRS, financial results for periods prior to the adoption of
IFRS may no longer be comparable to financial results reported under IFRS. In addition, certain trends in operating results
experienced under Canadian GAAP prior to the adoption of IFRS may no longer be extrapolated. In particular, the accounting
standards for pension and other employee benefits, depreciation, amortization and impairment expense, and aircraft
maintenance expense are significantly affected by the changeover to IFRS.

Starting in the first quarter of 2011, Air Canada revised the presentation of certain operating expenses on the statement of
operations. These revisions include a new expense line category within operating expenses referred to as “sales and
distribution costs” which includes sales commissions, credit card fees and other sales and distribution costs, including fees
paid to global distribution system (“GDS”) providers. The expense line category related to capacity purchase agreements has
been expanded to include fees paid under all capacity purchase arrangements, including those paid to Jazz Aviation LP (“Jazz”)
pursuant to the capacity purchase agreement between Air Canada and Jazz (the “Jazz CPA”) and those paid to other carriers
operating flights on behalf of Air Canada under commercial agreements.

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 21 “Glossary” of this MD&A. Except as otherwise noted or where the context may otherwise require,
this MD&A is current as of February 8, 2012.

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 18 “Risk Factors” of this MD&A.

Air Canada issued a news release dated February 9, 2012, reporting on its results for the fourth quarter of 2011 and for the full
year 2011. This news release is available on Air Canada’s website at 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 materia

2011 Management’s Discussion and Analysis

9

4. STRATEGY

Air Canada has been pursuing a strategy of profitable growth and sustainability to create value for shareholders and to lower
the overall risk profile of the company. The airline continues to focus its activities on improving its revenue performance while
increasing its productivity and improving its cost structure with the objective of increasing operating earnings and cash flow.
Key components of this strategy are to leverage Air Canada’s strengths internationally, reduce costs and generate incremental
revenues; profitably provide “best in class” customer services and products, with particular focus on the business traveller, and
to transform Air Canada’s corporate culture with an emphasis on leadership, accountability and entrepreneurship. Air Canada’s
goal is to enhance its position as one of the world’s leading international carriers.

Leveraging the International Network

In 2010, in anticipation of growing demand for international passenger travel, Air Canada focused on progressively expanding
its services in selected international markets while moderating growth in the domestic market. In 2010, capacity in the
international markets (including U.S. transborder) increased 10.0%. In 2011, when compared to 2010, capacity growth of
6.6% in international markets (including U.S. transborder) reflected the full year impact of this initiative.

In 2012, Air Canada’s focus is to continue leveraging its international network while maintaining a disciplined approach to
growth. Air Canada believes it is well positioned to increase its international market by leveraging the following competitive
advantages:

 Its widely-recognized brand and its strong position in the market for transatlantic and transpacific travel to and from
Canada and the Canada-South America market;

 Its extensive global network, which is enhanced by Air Canada’s membership in Star Alliance and by its participation in a
transatlantic revenue sharing joint venture;

 Its young fleet, with an average age of 11.6 years at December 31, 2011 (average age of widebody aircraft of 12.3 years);

 Its Aeroplan program, which was voted “Program of the Year in the Americas” at the 2011 Frequent Travelers Awards;

 Its competitive products and services, including lie-flat beds in the Executive First cabin, concierge services and Maple
Leaf lounges; and

 Its geographically well-positioned hubs (Toronto, Montreal and Vancouver), which provide natural advantages to serve
customers travelling to or from the U.S. to Asia and Europe.

Through its world-class hub at Toronto Pearson International Airport (“Toronto Pearson”) and strong international gateways
at Montreal and Vancouver, Air Canada intends to grow global connecting traffic via Canada.

With its proximity to densely populated markets and superior facilities, Toronto Pearson provides a clear advantage, on which
Air Canada intends to capitalize. Air Canada is working closely with the Greater Toronto Airport Authority (“GTAA”) to
continue to transform Toronto Pearson into a leading North American airport for international connections. With the
consolidation of Air Canada’s and most of its Star Alliance partners’ operations in one terminal, Toronto Pearson’s in-transit
facilities now allow passengers to move seamlessly between Canada and U.S. Customs and Immigration.

Air Canada plans to continue to leverage its competitive advantages to capture sixth freedom traffic from the U.S. (meaning
U.S. originating traffic carried through points in Canada to other international destinations), particularly from the Eastern U.S.
where consumers are already in the habit of connecting to international flights. With its 54% share of passenger traffic at
Toronto Pearson, Air Canada has the critical mass needed to attract a large share of traffic between the U.S. and Europe, Asia
and Africa. Air Canada currently flies to 50 U.S. destinations from Toronto Pearson, including San Diego, Portland (Oregon),
Cincinnati, Memphis, Portland (Maine), Syracuse (New York) and New Orleans, which were all added in 2010.

Air Canada believes that the significant increase in passenger flow that is now travelling from the United States and choosing
to connect through the airline’s hub airports in Canada to onward international flights is evidence that Air Canada’s efforts are
yielding results. While all hubs are experiencing connection growth, Toronto Pearson has experienced the highest increase in
international connecting traffic with an increase of 110% since 2009.

2011 Air Canada Annual Report

10

Air Canada has been intensifying its focus on markets with high growth economies, such as Asia and South America, and has
increased its capacity in those markets. Air Canada’s decision to add capacity to the China market was also taken in light of
Canada being granted Approved Destination Status from China in 2010, a designation that makes it easier for Chinese
nationals to visit Canada. China and South America are both important strategic markets for Air Canada and the development
of its franchise in those markets continues to be an important element of the airline’s business strategy.

The further development of commercial alliances with major international carriers also continues to be an important aspect of
Air Canada’s business strategy. Through its membership in Star Alliance, which allows the airline to offer its customers a
choice of 1,290 airports in 189 countries, Air Canada is expanding its global reach. Air Canada is also strengthening its market
presence in North and Central America, Europe, the Middle East, Africa and India 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, Air Canada is better able to serve customers by offering more travel options, while reducing travel times.

Leveraging New Opportunities for Revenue Growth and Cost Transformation

A competitive cost structure is a key element for long-term profitability and sustainability. A key element of Air Canada’s
business strategy is to pursue sustainable reductions in its cost structure without compromising customer experience and to
leverage opportunities for revenue growth.

Pursuing its goal to develop a competitive cost structure, in mid-2009, Air Canada launched a company-wide cost
transformation program, referred to as the CTP, with a goal of generating annualized revenue gains and cost savings of
$530 million by the end of 2011. Through the renegotiation of various contracts, operating process improvements and
productivity gains, Air Canada achieved its overall CTP target of $530 million, on a run-rate basis, by the end of the third
quarter of 2011.

The airline continues to seek cost reduction and revenue generating initiatives beyond those achieved through the CTP
through its Business Transformation team and other avenues. These initiatives include the use of technology and the
streamlining of processes to reduce costs and increase customer satisfaction, and the leveraging of cross branch synergies to
find new revenue sources and eliminate waste.

A key structural change in aviation over the past decade has been the proliferation of low-cost carriers. The low-cost model
has overwhelmingly been the preferred mode of airline start-ups over the last decade, and their spread around the world, into
both the short-haul and long-haul markets has caused a fundamental shift in the competitive dynamic of the industry.

Air Canada views its participation in the low-cost segment of the leisure market as important to the airline. Air Canada is
currently evaluating various models that would allow its participation in this market segment. The airline’s commercial
strategy would focus on: 1) maintaining the appeal of Air Canada’s mainline operations for passengers who require a large
choice of frequencies and other full service amenities 2) stimulating demand with lower fares and 3) preventing the erosion of
passengers on leisure routes through a low-cost carrier venture.

Air Canada also expects to achieve further cost savings starting in 2014 when it is scheduled to begin introducing Boeing 787
aircraft into its fleet. The Boeing 787 aircraft would allow the airline to reduce operating expenses through fuel and
maintenance savings, in addition to gaining greater workforce efficiency. These new aircraft will also provide the airline with
the ability to serve new markets that it cannot currently serve in an efficient manner. Air Canada is evaluating which and how
many of its existing Boeing 767-300 aircraft, which would be more expensive to operate, will be removed from service on
lease expiry as the Boeing 787 aircraft are delivered.

Engaging with Customers with a Focus on Premium Passengers and Premium Products
Increasing customer satisfaction levels and growing the airline’s premium customer base remain key elements of Air Canada’s
business strategy. Air Canada’s goal is to continuously meet and exceed customer expectations by delivering consistently
friendly, professional and “best in class” service.

In 2011, Air Canada was successful in promoting its premium cabin, as evidenced by an 8.3% increase in premium cabin
revenues when compared to 2010.

2011 Management’s Discussion and Analysis

11

Air Canada was also recognized with the following awards, reflecting both the skill and professionalism of its employees and
the quality of its product offerings:

 “Best In-Flight Services in North America” and “Best North American Airline for International Travel” in Business
Traveler’s “Best in Business Travel” award program, for a fourth consecutive year;

 “Best Airline in North America” in the annual The Global Traveler Reader Survey Awards, based on the responses of more
than 25,000 readers of Global Traveler Magazine, for a third consecutive year;

 “Best Flight Experience to Canada from Anywhere in the World” by readers of Executive Travel Magazine in their annual
“Leading Edge Awards” readership survey of frequent international travelers, for a fourth consecutive year; and

 “Best International Airline in North America” in a worldwide survey of more than 17 million air travelers conducted by
independent research firm, Skytrax, for their 2011 World Airline Awards, for a second consecutive year.

The 2011 Ipsos Reid Business Travel Study also reflected encouraging results with 73% of Canadian business travellers
choosing Air Canada as the preferred airline. This was the third consecutive year of improved results, which also registered
increases in customer satisfaction and in Air Canada’s ranking as the airline used most often.

In 2012, the airline will continue to focus on better managing its premium class cabin to maximize revenues, and seeking new
opportunities to increase premium revenues. Air Canada will also look to broaden its access to corporate customers by
focusing on small to medium size enterprises. Air Canada believes it maintains a revenue premium that more than offsets the
higher costs associated with service to premium passengers.

Enhancing the Corporate Culture and Developing a Strong Employee Brand

Another cornerstone of Air Canada’s business strategy and objectives is to transform its corporate culture to one that
embraces leadership, accountability and entrepreneurship. Air Canada believes that a healthy, dynamic corporate culture can
provide many benefits, including a competitive edge through innovation and customer service, a shared purpose, team
cohesiveness, and high employee morale and performance, all of which can have an important impact on a company’s long-
term performance.

Air Canada experienced difficult labour negotiations in 2011, which diverted focus from this strategic component.
Nevertheless, the manner in which employees overcame challenges arising from the labour context was remarkable and a true
demonstration that culture change is taking shape at Air Canada. There were countless instances where employees took
ownership to resolve customer concerns and where empowered employees acted as true leaders, promoting the Air Canada
brand and delivering great customer service despite adversity. Air Canada continues to be awarded many industry honours,
proof that employees continue to participate in the airline's transformation and recognize that maintaining high levels of
customer satisfaction is fundamental to the airline’s success. The emphasis on cost containment is also reinforcing the value
placed on a more entrepreneurial culture at Air Canada, one in which all employees are encouraged to act as owners and
ambassadors of the airline.

2011 Air Canada Annual Report

12

5. OVERVIEW

Air Canada’s results of operations for 2011 compared to 2010 are as follows:

 Operating income of $179 million decreased $53 million from 2010 while EBITDAR of $1,242 million declined
$144 million, both before a favourable adjustment of $46 million to a provision for cargo investigations in 2010. On a
capacity increase of 4.7%, Air Canada experienced strong revenue growth in the year, driven by increased fares and fuel
surcharges, however the revenue growth was more than offset by an increase in total operating expenses, the result of
significantly higher jet fuel prices year-over-year.

 Operating revenues increased $826 million or 8% from 2010, on passenger revenue growth of 8.3%. The growth in
system passenger revenues in 2011 was due to a 4.5% increase in system passenger traffic and a 3.3% improvement in
system yield. In 2011, the impact of a stronger Canadian dollar on foreign currency denominated passenger revenues
reduced system passenger revenues by $64 million while the impact of the Japan earthquake and its aftermath is believed
to have reduced passenger revenues by $28 million. Overall capacity was 4.7% higher than in 2010, reflecting ASM
growth in all markets. This system capacity growth was slightly above the 4.0% to 4.5% full year 2011 ASM capacity
increase projected in Air Canada’s news release dated November 4, 2011 due to fewer weather-related flight
cancellations than previously forecasted. System RASM increased 3.2% year-over-year on the yield growth.

 Operating expenses increased $879 million or 8% from 2010, of which $723 million was due to higher fuel expense year-
over-year. Excluding fuel expense and excluding the cost of ground packages at Air Canada Vacations, CASM decreased
2.9% from 2010. CASM, excluding fuel expense and excluding the cost of ground packages at Air Canada Vacations, was
favourably impacted by the following: a stronger Canadian dollar on foreign currency denominated expenses which
reduced operating expenses by $60 million; the 4.7% capacity growth; an increase in both aircraft utilization and stage
length of 2.7%; a decrease in depreciation, amortization and impairment expense; a decrease in wages and salaries; and
the benefits of the airline’s cost transformation program. Partially offsetting these decreases was an increase in employee
benefits expense.

 A key element of Air Canada’s business strategy is to consistently improve unit revenue and cost productivity. To this end,
in early 2009, Air Canada launched a major company-wide cost transformation program (the “CTP”) with the objective of
achieving annualized revenue improvements and cost savings of $530 million by the end of 2011. As at September 30,
2011, Air Canada had surpassed this CTP target. Air Canada views continuous cost transformation and improvement as
one of its most important priorities, and a critical objective going forward to support ongoing unit cost improvements.

 A net loss of $249 million or $0.92 per diluted share was a deterioration of $225 million from the net loss of $24 million
or $0.12 per diluted share recorded in 2010. The net loss in 2011 included foreign exchange losses of $54 million while
the net loss in 2010 included foreign exchange gains of $184 million, an interest expense charge of $54 million related to
the repayment of the term credit facility, an impairment charge on aircraft of $49 million, and the net favourable
adjustment to the provision for cargo investigations of $46 million.

 Free cash of $366 million decreased $380 million from 2010, largely due to a decline in net cash from operations of
$210 million, higher pension payments of $129 million, and a reduction in cash provided by working capital of $79 million.

 At December 31, 2011, adjusted net debt of $4,576 million decreased $298 million from December 31, 2010. Debt
repayments of $608 million in 2011 were funded from positive free cash flow of $366 million and the proceeds from new
debt borrowings of $232 million. The favourable impact of foreign exchange on aircraft rent also lowered capitalized
operating lease obligations by $126 million in 2011. Cash, cash equivalents and short-term investments totalled
$2,099 million as at December 31, 2011, representing 18% of twelve-month trailing operating revenues.

2011 Management’s Discussion and Analysis

13

6. RESULTS OF OPERATIONS – FULL YEAR 2011 VERSUS FULL YEAR 2010

The following table and discussion compares the results of Air Canada for the full year of 2011 versus the full year of 2010.

 Full Year Change

(Canadian dollars in millions, except per share figures) 2011 2010 $ %

Operating revenues

Passenger $ 10,208 $ 9,427 $ 781 8

Cargo 481 466 15 3

Other 923 893 30 3

 11,612 10,786 826 8

Operating expenses

Aircraft fuel 3,375 2,652 723 27

Wages, salaries, and benefits 1,991 1,913 78 4

Airport and navigation fees 1,007 961 46 5

Capacity purchase agreements 1,003 971 32 3

Depreciation, amortization and impairment 728 801 (73) (9)

Aircraft maintenance 681 654 27 4

Sales and distribution costs 612 581 31 5

Food, beverages and supplies 278 279 (1) –

Communications and information technology 193 195 (2) (1)

Aircraft rent 335 353 (18) (5)

Other 1,230 1,194 36 3

 11,433 10,554 879 8

Operating income before exceptional item 179 232 (53)

Provision adjustment for cargo investigations, net(1) – 46 (46)

Operating income 179 278 (99)

Non-operating income (expense)

Foreign exchange gain (loss) (54) 184 (238)

Interest income 36 19 17

Interest expense (320) (397) 77

Net financing expense relating to employee benefit liabilities (16) (75) 59

Loss on financial instruments recorded at fair value (63) (3) (60)

Other (12) (31) 19

 (429) (303) (126)

Loss before income taxes (250) (25) (225)

Recovery of income taxes 1 1 –

Loss for the period $ (249) $ (24) $ (225)

EBITDAR before the provision adjustment for cargo investigations, net(1) (2)

2011 Management’s Discussion and Analysis

15

Domestic passenger revenues increased 5.9% from 2010

Domestic passenger revenues of $4,015 million in 2011 increased $225 million or 5.9% from 2010 due to yield and traffic
growth. The capacity growth in 2011 was mainly due to Air Canada’s new service from Toronto Island’s Billy Bishop Airport to
Montreal Trudeau Airport.

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

 The traffic increase which reflected growth on all major domestic services. The traffic increase was slightly above the
capacity growth, resulting in a slightly higher passenger load factor.

 The yield increase which reflected growth on all major domestic services. The yield improvement was mainly due to fuel-
related fare increases to partly offset higher fuel prices. The yield improvement was achieved in spite of a $12 million
unfavourable impact of a stronger Canadian dollar on foreign currency denominated domestic passenger revenues.

The RASM growth was mainly due to the yield improvement.

U.S. transborder passenger revenues increased 14.8% from 2010
U.S. transborder passenger revenues of $2,064 million in 2011 increased $267 million or 14.8% from 2010 due to traffic and
yield growth. The capacity growth in 2011 mainly reflected an increase in frequencies on routes to California, Florida and Las
Vegas, as well as the addition of the airline’s new service to New Orleans. Components of the year-over-year change in U.S.
transborder passenger revenues included:

 The traffic increase which reflected growth on all major U.S. transborder services and was in part due to sixth freedom
traffic flows from the U.S. (meaning U.S. originating traffic carried through points in Canada to other international
destinations) in support of Air Canada’s international expansion initiatives.

 The yield improvement which was due to fuel-related fare increases to offset higher fuel prices. A gain in premium cabin
traffic was also a contributing factor. Yield improvements were recorded on all major U.S. transborder services with the
exception of routes to Hawaii where a more competitive pricing environment had a negative impact on yields. The yield
improvement was achieved in spite of a $31 million unfavourable impact of a stronger Canadian dollar on foreign
currency denominated U.S. transborder passenger revenues.

The RASM improvement was due to the higher yield and passenger load factor.

Atlantic passenger revenues increased 3.6% from 2010
Atlantic passenger revenues of $2,033 million in 2011 increased $71 million or 3.6% from 2010 due to traffic growth. The
capacity increase in 2011 was mainly due to additional frequencies on summer seasonal routes, including Montreal and
Toronto to Athens, Toronto to Barcelona and Madrid, and Toronto to Dublin. In addition, Air Canada operated an additional
Montreal to London Heathrow flight, as well as additional frequencies from Toronto to Copenhagen. Air Canada also operated
larger aircraft on flights from Toronto to Munich and Zurich and on its Toronto – Montreal to Brussels service. Components of
the year-over-year change in Atlantic passenger revenues included:

 The traffic increase which reflected growth on all major Atlantic services, with the exception of routes to the United
Kingdom. The U.K. market continued to be challenged by the weak economic environment and additional competitive
pricing actions, impacting both local traffic and connecting markets over Air Canada’s London gateway. The traffic
increase was below the capacity growth, resulting in a lower passenger load factor.

 The yield decline which was mainly due to the impact of increased competition and competitive pricing activities and the
continuing weak economic conditions in Europe. Despite this, premium cabin traffic experienced gains when compared to
2010. The yield decline was also due to a $13 million unfavourable impact of a stronger Canadian dollar on foreign
currency denominated Atlantic passenger revenues.

The RASM decrease was due to the lower passenger load factor and the decline in yield.

2011 Air Canada Annual Report

16

Pacific passenger revenues increased 8.3% from 2010

Pacific passenger revenues of $1,177 million in 2011 increased $90 million or 8.3% from 2010 due to traffic and yield growth.
The capacity growth in 2011 mainly reflected a capacity increase on routes to China partly offset by a capacity decrease on
routes to Japan. Air Canada estimates that the impact of the Japan earthquake and is aftermath reduced passenger revenues
by $28 million in 2011. Components of the year-over-year change in Pacific passenger revenues included:

 The traffic increase which reflected growth on routes to China and Korea and, to a lesser extent, Hong Kong. The traffic
increase was below the capacity growth, resulting in a lower passenger load factor.

 The yield improvement which was in part due to yield improvements in the economy cabin on routes to Japan and Korea,
as well as to fuel surcharges to offset higher fuel prices. A gain in premium cabin traffic was also a factor in the yield
improvement. The yield improvement was achieved in spite of a $5 million unfavourable impact of a stronger Canadian
dollar on foreign currency denominated Pacific passenger revenues.

The RASM improvement was due to the yield growth in the economy cabin, combined with overall traffic gains in the
premium cabin.

Other passenger revenues increased 16.1% from 2010
Other passenger revenues (comprised of Australia, Caribbean, Mexico and Central and South America) of $919 million in 2011
increased $128 million or 16.1% from 2010, mainly due to yield and traffic growth. In 2011, the capacity growth was largely
due to capacity increases on routes to Mexico, Chile and Argentina and, to a lesser extent, on routes to the Caribbean.
Components of the year-over-year increase in Other passenger revenues included:

 The overall traffic increase which reflected growth on all major services. The overall traffic increase slightly exceeded the
capacity growth, resulting in a minimally higher passenger load factor.

 The overall yield improvement which reflected growth on all major services. The overall yield improvement was due to
increased fares and fuel surcharges to partly offset higher fuel prices. Routes to Australia and South America recorded
significant yield improvements year-over-year, on stronger passenger demand and increased network flows. A gain in
premium cabin traffic was also a factor in the yield improvement. The year-over-year yield improvement was achieved in
spite of a $2 million unfavourable impact of a stronger Canadian dollar on foreign currency denominated Other passenger
revenues.

The overall RASM improvement was mainly due to the yield growth.

Cargo revenues increased 3.3% from 2010

In the full year of 2011, cargo revenues amounted to $481 million, a $15 million or 3.3% increase from 2010 due to a yield
improvement.

The table below provides cargo revenue by geographic region for the full year of 2011 and the full year of 2010.

Cargo Revenue
Full Year 2011

$ Million
Full Year 2010

$ Million
$ Change % Change

Canada 66 69 (3) (4.4)

U.S. transborder 17 17 – 0.3

Atlantic 194 164 30 18.2

Pacific 146 164 (18) (11.1)

Other 58 52 6 12.3

System 481 466 15 3.3

2011 Management’s Discussion and Analysis

17

The table below provides year-over-year percentage changes in cargo revenues and operating statistics for the full year of
2011 versus the full year of 2010.

Full Year 2011
Versus

Full Year 2010

Cargo
Revenue

% Change

Capacity
(ETMs)

% Change

Rev / ETM
% Change

Traffic
(RTMs)

% Change

Yield / RTM
% Change

Canada (4.4) (7.1) 2.9 (10.2) 5.3

U.S. transborder 0.3 13.6 (11.7) (0.2) 0.5

Atlantic 18.2 5.7 11.8 2.1 15.8

Pacific (11.1) 7.2 (17.1) (6.4) (5.0)

Other 12.3 3.1 9.0 3.9 8.0

System 3.3 4.6 (1.3) (1.7) 5.0

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

 The growth in cargo yield which was due to increased fuel surcharges year-over-year. Partially offsetting this increase was
the unfavourable impact of a stronger Canadian dollar on foreign currency denominated revenues (mainly U.S. dollars),
which reduced cargo revenues by $3 million in 2011.

 The overall decline in cargo traffic which was largely due to a continuing weak economic environment in Asia, in part due
to the Japan earthquake and its aftermath.

Refer to section 7 of this MD&A for year-over-year percentage changes in cargo revenues, capacity, revenue per ETM, traffic
and yield by quarter for the fourth quarter 2011 and each of the previous four quarters.

Other revenues increased 3% from 2010
Other revenues 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.

Other revenues of $923 million in 2011 increased $30 million or 3% from 2010. The growth in other revenues was due to a
$33 million increase in third party ground package revenues at Air Canada Vacations, which was mainly due to higher
passenger volumes, and by an increase in cancellation and change fees year-over-year. Partly offsetting these increases were a
decrease in aircraft sublease revenues due to fewer aircraft being subleased to third parties compared to 2010, and the
unfavourable impact of a stronger Canadian dollar on U.S. currency denominated aircraft lease and sublease revenues.

2011 Air Canada Annual Report

18

CASM increased 3.5% from 2010. Excluding fuel expense and excluding the cost of ground packages at Air
Canada Vacations, CASM decreased 2.9% from 2010

The following table compares Air Canada’s CASM for the full year of 2011 to Air Canada’s CASM for the corresponding period
in 2010.

 Full Year Change

(cents per ASM) 2011 2010 cents %

Wages and salaries 2.31 2.39 (0.08) (3.3)

Benefits 0.69 0.62 0.07 11.3

Aircraft fuel 5.08 4.18 0.90 21.5

Airport and navigation fees 1.52 1.51 0.01 0.7

Capacity purchase agreements 1.51 1.53 (0.02) (1.3)

Ownership (DAR)(1) 1.60 1.82 (0.22) (12.1)

Aircraft maintenance 1.03 1.03 – –

Sales and distribution costs 0.92 0.92 – –

Food, beverages and supplies 0.42 0.44 (0.02) (4.5)

Communications and information technology 0.29 0.31 (0.02) (6.5)

Other 1.83 1.87 (0.04) (2.1)

Total operating expense 17.20 16.62 0.58 3.5

Remove:

Cost of fuel expense and cost of ground packages at Air Canada Vacations (5.54) (4.61) (0.93) 20.2

Operating expense, excluding fuel expense and excluding the cost of
ground packages at Air Canada Vacations(2) 11.66 12.01 (0.35) (2.9)

(1) DAR refers to the combination of depreciation, amortization and impairment, and aircraft rent expenses.

(2) Refer to section 20 “Non-GAAP Financial Measures” of this MD&A for additional information.

The main factors contributing to the year-over-year change in CASM, excluding fuel expense and excluding the cost of ground
packages at Air Canada Vacations, in the full year included:

 The favourable impact of a stronger Canadian dollar on foreign currency denominated operating expenses (mainly U.S.
dollars), which reduced operating expenses by $60 million;

 The 4.7% capacity growth, which resulted in the airline’s fixed costs being allocated over a greater number of ASMs;

 An increase in both aircraft utilization and average stage length of 2.7%;

 A decrease in depreciation, amortization and impairment expense;

 A decrease in wages and salaries largely reflecting reduced expenses related to incentive compensation programs partly
offset by higher average salaries; and

 The impact of CTP initiatives which reduced various operating expense categories, including: wages and salaries, capacity
purchase costs, food, beverage and supplies, communications and information technology and other operating expenses.

These above-noted decreases were partly offset by an increase in employee benefits expense.

Excluding fuel expense, CASM decreased 2.6% from 2010. The 2.6% decrease in CASM, excluding fuel expense, was in line
with the 2.0% to 3.0% decrease projected in Air Canada’s news release dated November 4, 2011.

2011 Management’s Discussion and Analysis

19

Operating expenses increased 8% from 2010

Air Canada recorded operating expenses of $11,433 million, an increase of $879 million or 8% from the operating expenses of
$10,554 million recorded in 2010. The more significant variances are discussed below.

Fuel expense increased 27% from 2010

Fuel expense amounted to $3,375 million in 2011, an increase of $723 million or 27% from 2010. Factors contributing to the
year-over-year change in fuel expense included:

 A higher base fuel price, which accounted for an increase of $973 million; and

 A higher volume of fuel consumed, which was driven by the additional capacity year-over-year, and which accounted for
an increase of $93 million.

The above-noted increases were partly offset by the following:

 Fuel hedging losses reclassified from AOCL of $183 million in 2010 versus no fuel hedging losses recorded in fuel expense
in 2011, resulting in a favourable variance of $183 million year-over-year; and

 The favourable impact of a stronger Canadian dollar versus the U.S. dollar which accounted for a decrease of $160 million.

The table below provides Air Canada’s fuel cost per litre, excluding and including hedging, for the periods indicated.

 Full Year Change

(Canadian dollars in millions, except where indicated) 2011 2010 $ %

Aircraft fuel expense – GAAP(1) $ 3,349 $ 2,638 $ 711 27

Remove: Fuel hedging losses reclassified from AOCL into fuel expense – (183) 183 100

Add: Net cash payments on fuel derivatives(2) 4 60 (56) (93)

Economic cost of fuel – Non-GAAP(3) $ 3,353 $ 2,515 $ 838 33

Fuel consumption (thousands of litres) 3,937,102 3,790,911 146,191 4

Fuel costs per litre (cents) – GAAP 85.1 69.6 15.5 22

Fuel costs per litre (cents) – excluding fuel hedging losses 85.1 64.8 20.3 31

Economic fuel costs per litre (cents) – Non-GAAP 85.2 66.4 18.8 28

(1) Excludes fuel expense related to third party carriers, other than Jazz, operating under capacity purchase agreements.

(2) Includes net cash settlements on maturing fuel derivatives and premium costs associated with those derivatives. Excludes early terminated hedging contracts of $5 million
in the second quarter of 2010 covering 2010 consumption.

(3) The economic cost of fuel is a non-GAAP measure used by Air Canada and may not be comparable to 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. It excludes non-cash accounting gains and losses from fuel derivative instruments.

Wages, salaries and benefits expense amounted to $1,991 million in 2011, an increase of $78 million or 4% from 2010

Wages and salaries expense amounted to $1,533 million in 2011, an increase of $12 million or 1% from 2010, mainly due to
higher average salaries and an increase in the average number of FTE employees year-over-year. On capacity growth of 4.7%,
the average number of FTE employees increased 2.1% year-over-year, resulting in a productivity improvement of 2.5%, as
measured by ASMs per FTE employee. Partly offsetting these increases was a decrease in expenses related to incentive
compensation programs, including those linked to Air Canada’s operational performance.

Employee benefits expense amounted to $458 million in 2011, an increase of $66 million or 17% from 2010. The increase in
employee benefits expense was mainly due to higher pension and post-employment expenses resulting from changes in
actuarial assumptions year-over-year. The $66 million increase in employee benefits expense was slightly above the increase
of $60 million projected in Air Canada’s news release dated November 4, 2011.

2011 Air Canada Annual Report

20

Airport and navigation fees increased 5% from 2010

Airport and navigation fees amounted to $1,007 million in 2011, an increase of $46 million or 5% from 2010. This increase
was mainly due to a 2.5% increase in aircraft departures, the impact of changes in schedule and aircraft types operated to
certain destinations and to an increase in terminal user fees, effective April 1, 2011, at London Heathrow Airport. Costs
associated with Air Canada’s new services operated by Sky Regional between Billy Bishop Toronto City Airport and Montreal
Trudeau Airport were also contributing factors to this increase.

Capacity purchase costs increased 3% from 2010

Capacity purchase costs amounted to $1,003 million in 2011 compared to $971 million in 2010, an increase of $32 million or
3%. This increase was mainly due to higher Jazz CPA rates, increased flying by Jazz, and costs associated with Air Canada’s
new services operated by Sky Regional between Billy Bishop Toronto City Airport and Montreal Trudeau Airport. Partly
offsetting these increases was the favourable impact of foreign exchange on U.S. currency denominated Jazz CPA charges
paid by Air Canada, which accounted for a decrease of $13 million in capacity purchase costs in 2011. In addition, in 2010, Air
Canada recorded a charge of $7 million related to Jazz covered aircraft returns while no such charge was recorded in 2011.

Ownership costs decreased 8% from 2010
Ownership costs, which are comprised of depreciation, amortization and impairment, and aircraft rent expenses, of
$1,063 million in 2011 decreased $91 million or 8% from the same period in 2010. This decrease was largely due to Air
Canada having recorded an impairment charge of $49 million relating to Airbus A340-300 and Boeing 767-200 aircraft in
2010 while no such charge was recorded in 2011. Other contributing factors included the favourable impa

2011 Management’s Discussion and Analysis

21

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

 Full Year Change

(Canadian dollars in millions) 2011 2010 $ %

Air Canada Vacations' land costs $ 307 $ 272 $ 35 13

Terminal handling 193 185 8 4

Building rent and maintenance 127 126 1 1

Crew cycle 115 117 (2) (2)

Miscellaneous fees and services 108 110 (2) (1)

Remaining other expenses 380 384 (4) (1)

 $ 1,230 $ 1,194 $ 36 3

Factors contributing to the year-over-year change in Other expenses in the full year included:

 The 4.7% growth in capacity;

 An increase of $35 million or 13% in expenses related to ground packages at Air Canada Vacations which was due to
increased passenger volumes;

 An increase of $8 million or 4% in terminal handling expenses which was largely due to a 2.5% increase in system
frequencies and to costs associated with Air Canada’s new service between Billy Bishop Toronto City Airport and
Montreal Trudeau Airport; and

 The favourable impact of CTP initiatives which reduced various other operating expenses.

Non-operating expense amounted to $429 million in 2011 compared to non-operating expense of $303 million
in 2010

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

 Full Year Change

(Canadian dollars in millions) 2011 2010 $

Foreign exchange gain (loss) $ (54) $ 184 $ (238)

Interest income 36 19 17

Interest expense (320) (397) 77

Net financing expense relating to employee benefit liabilities (16) (75) 59

Loss on financial instruments recorded at fair value (63) (3) (60)

Other (12) (31) 19

 $ (429) $ (303) $ (126)

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

 Losses on foreign exchange (mainly related to U.S. currency denominated long-term debt) which amounted to
$54 million in 2011 compared to gains of $184 million in 2010. The losses in 2011 were mainly attributable to a weaker
Canadian dollar at December 31, 2011 compared to December 31, 2010. The December 31, 2011 closing exchange rate
was US$1 = C$1.017 while the December 31, 2010 closing exchange rate was US$1 = C$0.9946.

 An increase in interest income of $17 million which was mainly due to higher returns on investments.

2011 Air Canada Annual Report

22

 A decrease in interest expense of $77 million which was mainly due to Air Canada having recorded a charge of
$54 million related to the repayment of its secured term credit facility in 2010 while no such charge was recorded in
2011, as well as higher debt repayments year-over-year. The impact of net debt repayments made in 2011, the impact of
lower interest rates, and the favourable impact of a stronger Canadian dollar on U.S. currency denominated interest
expense when compared to 2010 were also contributing factors in the decrease in interest expense year-over-year.

 A decrease in net financing expense relating to employee benefit liabilities of $59 million which was due to a decline in
the discount rate used to measure the expense.

 Losses related to fair value adjustments on derivative instruments which amounted to $63 million in 2011 versus losses
of $3 million in 2010. Refer to section 12 of this MD&A for additional information.

2011 Management’s Discussion and Analysis

23

7. RESULTS OF OPERATIONS – FOURTH QUARTER 2011 VERSUS FOURTH QUARTER 2010

The following table and discussion compares the results of Air Canada for the fourth quarter of 2011 versus the fourth quarter
of 2010.

 Fourth Quarter Change

(Canadian dollars in millions, except per share figures) 2011 2010 $ %

Operating revenues

Passenger $ 2,374 $ 2,296 $ 78 3

Cargo 125 124 1 1

Other 200 196 4 2

 2,699 2,616 83 3

Operating expenses

Aircraft fuel 808 640 168 26

Wages, salaries, and benefits 501 487 14 3

Airport and navigation fees 237 229 8 3

Capacity purchase agreements 251 241 10 4

Depreciation, amortization and impairment 174 227 (53) (23)

Aircraft maintenance 212 164 48 29

Sales and distribution costs 140 146 (6) (4)

Food, beverages and supplies 53 54 (1) (2)

Communications and information technology 48 50 (2) (4)

Aircraft rent 86 86 – –

Other 287 277 10 4

 2,797 2,601 196 8

Operating income (loss) before exceptional item (98) 15 (113)

Provision adjustment for cargo investigations, net(1) – 46 (46)

Operating income (loss) (98) 61 (159)

Non-operating income (expense)

Foreign exchange gain 114 136 (22)

Interest income 10 9 1

Interest expense (76) (86) 10

Net financing expense relating to employee benefit liabilities (4) (18) 14

Gain (loss) on financial instruments recorded at fair value (5) 8 (13)

Other (1) (21) 20

 38 28 10

Income (loss) before income taxes (60) 89 (149)

Recovery of (provision for) income taxes – – –

Net income (loss) for the period $ (60) $ 89 $ (149)

EBITDAR before the provision adjustment for cargo investigations, net(1) (2) $ 162 $ 328 $ (166)

EBITDAR(2) $ 162 $ 374 $ (212)

Net income (loss) per share – Diluted $ (0.22) $ 0.27 $ (0.49)

(1) In the first quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of

$46 million to this provision.

(2) See section 20 “Non-GAAP Financial Measures” in this MD&A for a reconciliation of EBITDAR before the provision adjustment for cargo investigations to operating income
(loss) and EBITDAR to operating income (loss).

2011 Air Canada Annual Report

24

System passenger revenues increased 3.4% from the fourth quarter of 2010

System passenger revenues of $2,374 million in the fourth quarter of 2011 increased $78 million or 3.4% from 2010 fourth
quarter passenger revenues of $2,296 million. Fourth quarter 2010 passenger revenues included a favourable annual
adjustment of $40 million related to the airline’s transatlantic joint venture with United Airlines and Deutsche Lufthansa AG,
which was finalized in December 2010 but with effect as of January 1, 2010, and to other interline agreements. For
comparative purposes, the tables and the discussion below excludes the impact of the $40 million favourable adjustment
recorded in the fourth quarter of 2010, which related to activities attributable to the first three quarters of 2010.

System passenger revenues of $2,374 million in the fourth quarter of 2011 increased $118 million or 5.2% from the adjusted
fourth quarter passenger revenues of $2,256 million in 2010, due to traffic and yield growth. Premium cabin revenues
increased $23 million or 4.5% from the fourth quarter of 2010 due to a traffic increase of 8.2% as yield declined 2.2%.

The table below provides passenger revenue by geographic region for the fourth quarter of 2011 and the fourth quarter of
2010.

Passenger Revenue
Fourth Quarter 2011

$ Million
Fourth Quarter 2010

$ Million
$ Change % Change

Canada 981 950 31 3.2

U.S. transborder 500 448 52 11.6

Atlantic 400 404 (4) (1.0)

Pacific 279 261 18 6.9

Other 214 193 21 11.1

System 2,374 2,256 118 5.2

The table below provides year-over-year percentage changes in passenger revenues and operating statistics for the fourth
quarter of 2011 versus the fourth quarter of 2010.

Fourth Quarter 2011
Versus

Fourth Quarter 2010

Passenger
Revenue

% Change

Capacity
(ASMs)

% Change

Traffic
(RPMs)

% Change

Passenger
Load Factor
pp Change

Yield
% Change

RASM
% Change

Canada 3.2 2.1 2.1 – 0.4 0.4

U.S. transborder 11.6 3.2 5.3 1.4 5.4 7.4

Atlantic (1.0) 2.2 1.2 (0.8) (3.1) (4.0)

Pacific 6.9 1.4 1.6 0.1 4.7 4.9

Other 11.1 4.6 4.9 0.2 5.7 5.9

System 5.2 2.5 2.6 0.1 1.9 2.0

The table below provides year-over-year percentage changes in system passenger revenues and operating statistics for the
fourth quarter 2011 and each of the previous four quarters.

System
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 11.2 10.3 11.7 7.9 5.2

Capacity (ASMs) 7.8 7.7 6.4 2.6 2.5

Traffic (RPMs) 8.0 5.7 6.1 3.8 2.6

Passenger Load Factor
(pp Change) 0.2 (1.5) (0.2) 1.1 0.1

Yield 2.8 4.2 5.2 3.8 1.9

RASM 3.0 2.2 4.9 5.1 2.0

2011 Management’s Discussion and Analysis

25

In the fourth quarter of 2011, Air Canada’s overall capacity was 2.5% higher than the fourth quarter of 2010, with capacity
growth reflected in all markets. The system capacity growth was in line with the 1.5% to 2.5% fourth quarter 2011 ASM
capacity increase projected in Air Canada’s news release dated November 4, 2011.

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

 The system traffic increase which reflected growth in all markets. The traffic increase was slightly above the capacity
growth, resulting in a minimally higher passenger load factor.

 The system yield growth which reflected growth in all markets, with the exception of the Atlantic. The overall yield
improvement was due to increased fares and fuel surcharges to partly offset higher fuel costs.

The adjusted system RASM improvement was mainly due to the higher yield.

Domestic passenger revenues increased 3.2% from the fourth quarter of 2010
Domestic passenger revenues of $981 million in the fourth quarter of 2011 increased $31 million or 3.2% from the fourth
quarter of 2010 due to traffic growth and, to a lesser extent, a yield improvement.

The table below provides year-over-year percentage changes in domestic passenger revenues and operating statistics for the
fourth quarter 2011 and each of the previous four quarters.

Canada
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 7.5 8.4 7.9 4.7 3.2

Capacity (ASMs) 0.2 (0.9) (0.2) 0.3 2.1

Traffic (RPMs) 2.0 (0.5) (0.6) 2.1 2.1

Passenger Load Factor
(pp Change) 1.4 0.4 (0.3) 1.5 –

Yield 5.3 8.7 8.4 2.4 0.4

RASM 7.1 9.2 8.0 4.3 0.4

On May 1, 2011, Sky Regional, on behalf of Air Canada, began operating 15 daily flights from Toronto Island’s Billy Bishop
Airport to Montreal’s Pierre Elliott Trudeau International Airport (“Montreal Trudeau Airport”). The domestic capacity growth
in the fourth quarter of 2011 was mainly due to this new service and to an increase in frequencies on Air Canada’s Toronto-
Vancouver service. Components of the year-over-year change in fourth quarter domestic passenger revenues included:

 The traffic increase which reflected growth on all major domestic services. The traffic gains were in line with the capacity
growth, resulting in a passenger load factor unchanged from the fourth quarter of 2010.

 The yield improvement which was due to fuel-related fare increases to partly offset higher fuel prices.

The RASM improvement reflected the higher yield as passenger load factor was unchanged from the fourth quarter of 2010.

2011 Air Canada Annual Report

26

U.S. transborder passenger revenues increased 11.6% from the fourth quarter of 2010

U.S. transborder passenger revenues of $500 million in the fourth quarter of 2011 increased $52 million or 11.6% from the
fourth quarter of 2010 due to yield and traffic growth.

The table below provides year-over-year percentage changes in U.S. transborder passenger revenues and operating statistics
for the fourth quarter 2011 and each of the previous four quarters.

U.S. Transborder
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 10.7 14.5 20.2 13.2 11.6

Capacity (ASMs) 11.7 10.8 7.8 4.7 3.2

Traffic (RPMs) 12.0 11.5 12.9 9.3 5.3

Passenger Load Factor
(pp Change) 0.2 0.4 3.5 3.4 1.4

Yield (1.3) 2.5 6.4 3.4 5.4

RASM (1.0) 3.1 11.4 8.0 7.4

In the fourth quarter of 2011, the growth in capacity was largely due to an increase in frequencies on routes to California,
Florida, Las Vegas and Hawaii.

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

 The traffic increase which reflected growth on all major U.S. transborder services and was in part due to sixth freedom
traffic flows from the U.S. (meaning U.S. originating traffic carried through points in Canada to other international
destinations) in support of Air Canada’s international expansion initiatives. The traffic gains exceeded the capacity growth,
resulting in a higher passenger load factor.

 The yield improvement which reflected growth on all major U.S. transborder services. The yield improvement was due to
fuel-related fare increases to offset higher fuel prices.

The RASM improvement was due to the higher yield and passenger load factor.

Atlantic passenger revenues decreased 1.0% from the fourth quarter of 2010

For comparative purposes, the table and the discussion below regarding the Atlantic market excludes the impact of the
$40 million favourable adjustment recorded in the fourth quarter of 2010, which related to activities attributable to the first
three quarters of 2010.

On an adjusted basis, Atlantic passenger revenues of $400 million in the fourth quarter of 2011 decreased $4 million or 1.0%
from the fourth quarter of 2010 due to a yield decline.

The table below provides year-over-year percentage changes in Atlantic passenger revenues and operating statistics for the
fourth quarter 2011 and each of the previous four quarters.

Atlantic
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 7.5 0.8 11.6 8.2 (1.0)

Capacity (ASMs) 5.5 6.2 12.3 3.6 2.2

Traffic (RPMs) 2.5 (0.8) 8.4 4.1 1.2

Passenger Load Factor
(pp Change) (2.2) (5.0) (3.0) 0.5 (0.8)

Yield 4.7 1.3 2.7 3.8 (3.1)

RASM 1.7 (5.4) (0.8) 4.3 (4.0)

2011 Management’s Discussion and Analysis

27

In the fourth quarter of 2011, the growth in capacity year-over-year was mainly due to extended operations on summer
seasonal routes, including Greece, Spain, Italy and St. John’s, Newfoundland to London. Additional frequencies to Brussels and,
the use of larger aircraft on routes to Germany also contributed to the capacity growth.

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

 The traffic increase which reflected growth on all major Atlantic services, with the exception of routes to the United
Kingdom. Traffic on routes to the U.K. continued to be challenged by the weak economic environment in the U.K. and
additional competitive pricing actions, impacting both local traffic and connecting markets over Air Canada’s London
gateway. The traffic gains did not meet the capacity growth, resulting in a lower passenger load factor.

 The adjusted yield decline which was due in part to the impact of increased competitive activities and continued weak
economic conditions in Europe, especially in some of our core markets; UK, France, and Germany. Approximately 30% of
our Atlantic revenues are generated from point of sale Europe.

The adjusted RASM decline was due to the lower yield and passenger load factor.

Pacific passenger revenues increased 6.9% from the fourth quarter of 2010
Pacific passenger revenues of $279 million in the fourth quarter of 2011 increased $18 million or 6.9% from the fourth
quarter of 2010, mainly due to yield and traffic growth.

The table below provides year-over-year percentage changes in Pacific passenger revenues and operating statistics for the
fourth quarter 2011 and each of the previous four quarters.

Pacific
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 31.7 17.0 6.4 5.8 6.9

Capacity (ASMs) 23.0 21.5 7.2 2.0 1.4

Traffic (RPMs) 22.9 16.0 5.9 1.5 1.6

Passenger Load Factor
(pp Change) (0.1) (4.0) (1.1) (0.5) 0.1

Yield 7.2 0.7 0.4 4.2 4.7

RASM 7.0 (3.9) (0.8) 3.6 4.9

In the fourth quarter of 2011, the increase in Pacific capacity mainly reflected a capacity increase on routes to Korea.

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

 The traffic increase which reflected growth on routes to China and Korea. The traffic growth was slightly higher than the
capacity growth, resulting in a higher passenger load factor.

 The yield increase which reflected growth on all major Pacific services. The yield growth was due to fare improvements,
gains in premium cabin traffic, and to increased fuel surcharges to partly offset higher fuel prices.

The RASM improvement was mainly due to stronger yields on routes to China.

2011 Air Canada Annual Report

28

Other passenger revenues increased 11.1% from the fourth quarter of 2010

Other passenger revenues (comprised of routes to Australia, the Caribbean, Mexico, Central and South America) of
$214 million in the fourth quarter of 2011 increased $21 million or 11.1% from the fourth quarter of 2010 due to yield and
traffic growth.

The table below provides year-over-year percentage changes in Other passenger revenues and operating statistics for the
fourth quarter 2011 and each of the previous four quarters.

Other
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Passenger Revenues 15.4 16.4 20.7 16.9 11.1

Capacity (ASMs) 7.2 9.1 8.6 5.3 4.6

Traffic (RPMs) 9.4 7.7 10.9 5.8 4.9

Passenger Load Factor
(pp Change) 1.6 (1.1) 1.7 0.4 0.2

Yield 5.4 8.1 9.0 10.4 5.7

RASM 7.5 6.7 11.4 11.0 5.9

In the fourth quarter of 2011, the capacity growth was largely due to capacity increases on routes to South America.
Components of the year-over-year change in fourth quarter Other passenger revenues included:

 The overall traffic increase which reflected growth on all major services. The overall traffic increase slightly exceeded the
capacity growth, resulting in a higher passenger load factor.

 The overall yield improvement which was due to increased fares and fuel surcharges to partly offset higher fuel prices. A
gain in premium cabin traffic was also a factor in the yield improvement. Routes to Australia and South America recorded
significant yield improvements year-over-year, on stronger passenger demand and increased network flows.

The overall RASM improvement was mainly due to the yield growth.

Cargo revenues increased 1.2% from the fourth quarter of 2010

Cargo revenues of $125 million in the fourth quarter of 2011 increased $1 million or 1.2% from the fourth quarter of 2010
due to yield growth.

The table below provides cargo revenue by geographic region for the fourth quarter of 2011 and the fourth quarter of 2010.

Cargo Revenue

2011 Management’s Discussion and Analysis

29

The table below provides year-over-year percentage changes in system cargo revenues and operating statistics for the fourth
quarter 2011 and each of the previous four quarters.

System
Year-over-Year by Quarter (% Change)

Q4'10 Q1'11 Q2'11 Q3'11 Q4'11

Cargo Revenues 13.0 12.0 3.8 (1.7) 1.2

Capacity (ETMs) 7.7 7.4 7.0 1.9 2.5

Revenue per ETM 3.9 3.3 (3.1) (3.5) (1.3)

Traffic (RTMs) 10.0 5.8 (2.4) (7.7) (0.4)

Yield per RTM 1.6 4.9 6.3 6.5 1.6

The table below provides year-over-year percentage changes in cargo revenues and operating statistics for the fourth quarter
of 2011 versus the fourth quarter of 2010.

Fourth Quarter 2011
Versus

Fourth Quarter 2010

Cargo Revenue
% Change

Capacity
(ETMs)

% Change

Rev / ETM
% Change

Traffic
(RTMs)

% Change

Yield / RTM
% Change

Canada (2.4) 3.5 (5.7) 1.6 (4.0)

U.S. transborder (2.5) 6.0 (8.0) (7.4) 5.4

Atlantic 5.1 2.0 3.1 (6.6) 12.6

Pacific (6.0) 1.8 (7.7) 2.7 (8.5)

Other 13.6 3.2 10.1 11.1 2.3

System 1.2 2.5 (1.3) (0.4) 1.6

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

 The yield improvement which was mainly due to higher fuel surcharges year-over-year.

 The traffic decline which was mainly due to the adverse impact of increased industry capacity on Atlantic services.
Following three quarters of year-over-year declines resulting from the earthquake in Japan and its aftermath, the Pacific
reflected a recovery in cargo traffic, where pricing actions were taken to stimulate demand.

Other revenues increased 2% from the fourth quarter of 2010

Other revenues of $200 million in the fourth quarter of 2011 increased $4 million or 2% from the fourth quarter of 2010. The
growth in other revenues was due to a $6 million increase in third party ground package revenues at Air Canada Vacations.
This increase in third party revenues at Air Canada Vacations was due to a higher selling price of ground packages and, to a
lesser extent, an increase in passenger volumes.

2011 Air Canada Annual Report

30

CASM increased 4.9% from the fourth quarter of 2010. Excluding fuel expense and excluding the cost of ground
packages at Air Canada Vacations, CASM decreased 1.5% from the fourth quarter of 2010

The following table compares Air Canada’s CASM for the fourth quarter of 2011 to Air Canada’s CASM for the corresponding
period in 2010.

 Fourth Quarter Change

(cents per ASM) 2011 2010 cents %

Wages and salaries 2.57 2.69 (0.12) (4.5)

Benefits 0.71 0.58 0.13 22.4

Aircraft fuel 5.29 4.29 1.00 23.3

Airport and navigation fees 1.55 1.54 0.01 0.6

Capacity purchase agreements 1.65 1.62 0.03 1.9

Ownership (DAR)(1) 1.70 2.10 (0.40) (19.0)

Aircraft maintenance 1.39 1.10 0.29 26.4

Sales and distribution costs 0.92 0.98 (0.06) (6.1)

Food, beverages and supplies 0.35 0.37 (0.02) (5.4)

Communications and information technology 0.31 0.34 (0.03) (8.8)

Other 1.85 1.83 0.02 1.1

Total operating expense 18.29 17.44 0.85 4.9

Remove:

Cost of fuel expense and cost of ground packages at Air Canada Vacations (5.66) (4.62) (1.04) 22.5

Operating expense, excluding fuel expense and excluding the cost of
ground packages at Air Canada Vacations(2) 12.63 12.82 (0.19) (1.5)

(1) DAR refers to the combination of depreciation, amortization and impairment, and aircraft rent expenses.

(2) Refer to section 20 “Non-GAAP Financial Measures” of this MD&A for additional information.

The main factors contributing to the year-over-year change in fourth quarter CASM, excluding fuel and the cost of ground
packages at Air Canada Vacations, included:

 A decrease in depreciation, amortization and impairment expense;

 A decrease in wages and salaries largely reflecting reduced expenses related to incentive compensation programs partly
offset by higher average salaries;

 The 2.5% capacity growth, which resulted in Air Canada’s fixed costs being allocated over a greater number of ASMs; and

 An increase in average stage length of 0.8%.

These above-noted decreases were partly offset by an increase in aircraft maintenance expense and an increase in employee
benefits expense.

Excluding fuel expense, CASM decreased 1.1% from the fourth quarter of 2010. The 1.1% decrease in CASM, excluding fuel
expense, was better than the 0.5% to 1.0% increase projected in Air Canada’s news release dated November 4, 2011. The
better than expected performance was mainly due to lower than forecasted food, beverages and supplies expense and
depreciation, amortization and impairment expense.

Operating expenses increased 8% from the fourth quarter of 2010
Air Canada recorded operating expenses of $2,797 million, an increase of $196 million or 8% from the operating expenses of
$2,601 million recorded in the fourth quarter of 2010. The more significant variances are discussed below.

2011 Management’s Discussion and Analysis

31

Fuel expense increased 26% from the fourth quarter of 2010

Fuel expense of $808 million in the fourth quarter of 2011, increased $168 million or 26% from the fourth quarter of 2010,
mainly due to higher base fuel prices which accounted for an increase of $200 million year-over year. Fuel hedging losses of
$31 million were reclassified from Accumulated Other Comprehensive Loss (“AOCL”) to fuel expense in the fourth quarter of
2010 while no fuel hedging losses were recorded in fuel expense in the fourth quarter of 2011, resulting in a favourable
variance of $31 million year-over-year.

The table below provides Air Canada’s fuel cost per litre, excluding and including discontinued hedge accounting
reclassifications, for the periods indicated.

 Fourth Quarter Change

(Canadian dollars in millions, except where indicated) 2011 2010 $ %

Aircraft fuel expense – GAAP(1) $ 801 $ 636 $ 165 26

Remove: Fuel hedging losses reclassified from AOCL into fuel expense – (31) 31 100

Add: Net cash payments on fuel derivatives(2) 8 7 1 14

Economic cost of fuel – Non-GAAP(3) $ 809 $ 612 $ 197 32

Fuel consumption (thousands of litres) 912,423 905,519 6,904 1

Fuel costs per litre (cents) – GAAP 87.7 70.2 17.5 25

Fuel costs per litre (cents) – excluding fuel hedging losses 87.7 66.8 20.9 31

Economic fuel costs per litre (cents) – Non-GAAP 88.6 67.5 21.1 31

(1) Excludes fuel expense related to third party carriers, other than Jazz, operating under capacity purchase agreements.

(2) Includes net cash settlements on maturing fuel derivatives and premium costs associated with those derivatives.

(3) The economic cost of fuel is a non-GAAP measure used by Air Canada and may not be comparable to 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. It excludes non-cash accounting gains and losses from fuel derivative instruments.

Wages, salaries and benefits expense amounted to $501 million in the fourth quarter of 2011, an increase of
$14 million or 3% from the fourth quarter of 2010
Wages and salaries expense amounted to $392 million in the fourth quarter of 2011, a decline of $9 million or 2% from the
fourth quarter of 2010. A decrease in expenses related to incentive compensation programs was partly offset by the impact of
higher average salaries year-over-year and an increase in the average number of full-time equivalent (“FTE”) employees from
the fourth quarter of 2010. On capacity growth of 2.5%, the average number of FTE employees, increased 1.5% year-over-
year, resulting in a productivity improvement of 1.0%, as measured by ASMs per FTE employee.

Employee benefits expense amounted to $109 million in the fourth quarter of 2011, an increase of $23 million or 27% from
the fourth quarter of 2010, in large part due to an increase in pension and post-employment benefits expenses resulting from
changes in actuarial assumptions year-over-year. An increase of $5 million related to an updated valuation of workers’
compensation liabilities was also a factor in the increase in employee benefits expense.

Airport and navigation fees increased 3% from the fourth quarter of 2010

Airport and navigation fees amounted to $237 million in the fourth quarter of 2011, an increase of $8 million or 3% from the
fourth quarter of 2010. This increase was mainly due to a growth of 1.3% in aircraft departures, the impact of changes in
schedule and aircraft types operated to certain destinations, as well as an increase in terminal user fees, effective April 1, 2011,
at London Heathrow Airport. Costs associated with Air Canada’s new services operated by Sky Regional between Billy Bishop
Toronto City Airport and Montreal Trudeau Airport also contributed to the increase.

Capacity purchase costs increased 4% from the fourth quarter of 2010

Capacity purchase costs amounted to $251 million in the fourth quarter of 2011 compared to $241 million in the fourth
quarter of 2010, an increase of $10 million or 4%. This increase was mainly due to higher Jazz CPA rates and costs associated
with Air Canada’s new services operated by Sky Regional between Billy Bishop Toronto City Airport and Montreal Trudeau
Airport.

2011 Air Canada Annual Report

32

Ownership costs decreased 17% from the fourth quarter of 2010

Ownership costs, which are comprised of depreciation, amortization and impairment, and aircraft rent expenses, of
$260 million in the fourth quarter of 2011 declined $53 million or 17% from the fourth quarter of 2010. This decrease was
due to Air Canada having recorded an impairment charge of $49 million relating to Airbus A340-300 and Boeing 767-200
aircraft in the fourth quarter of 2010 while no such charge was recorded in the fourth quarter of 2011.

Aircraft maintenance expense increased 29% from the fourth quarter of 2010
In the fourth quarter of 2011, aircraft maintenance expense of $212 million increased $48 million or 29% from the fourth
quarter of 2010. In the fourth quarter of 2011, Air Canada recorded an unfavourable adjustment of $20 million to its end of
lease maintenance return provision, resulting from changes in cost and discount rate assumptions. A higher volume of engine
maintenance events, which was largely related to Air Canada’s narrowbody fleet, and an increase in maintenance cost
obligations related to aircraft lease terminations were also contributing factors to the increase.

Sales and distribution costs decreased 4% from the fourth quarter of 2010

In the fourth quarter of 2011, sales and distribution costs of $140 million decreased $6 million or 4% from the fourth quarter
of 2010 on passenger revenue growth of 5.2%. Sales and distribution costs are comprised of commissions and incentives paid
to passenger and cargo distributors, credit card and GDS transaction fees, as well as sales and distribution costs related to Air
Canada Vacations. Factors contributing to the year-over-year change in fourth quarter sales and distribution costs included:

 A decrease in GDS transaction fees, which was in part due to higher volume credits accrued in the fourth quarter of 2011
compared to the fourth quarter of 2010, as well as the impact of contract improvements; and

 A decrease in interline commissions which was due to contract improvements.

The above-noted decreases were partly offset by the following:

 The passenger revenue growth of 5.2%; and

 An increase in credit card fees which was due to higher passenger sales and an increase in the percentage of sales made
on credit cards.

Food, beverages and supplies expense decreased 2% from the fourth quarter of 2010
In the fourth quarter of 2011, food, beverages and supplies expense of $53 million decreased $1 million or 2% from the fourth
quarter of 2010. The impact of a 2.6% growth in passenger traffic was more than offset by the favourable impact of CTP
initiatives, most of which are related to contract and process improvements.

Other operating expenses increased 4% from the fourth quarter of 2010

Other operating expenses amounted to $287 million in the fourth quarter of 2011, an increase of $10 million or 4% from the
fourth quarter of 2010.

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

 Fourth Quarter Change

(Canadian dollars in millions) 2011 2010 $ %

Air Canada Vacations' land costs $ 57 $ 49 $ 8 16

Terminal handling 43 44 (1) (2)

Building rent and maintenance 29 31 (2) (7)

Crew cycle 30 28 2 6

Miscellaneous fees and services 32 33 (1) (2)

Remaining other expenses 96 92 4 4

 $ 287 $ 277 $ 10 4

2011 Management’s Discussion and Analysis

33

Factors contributing to the year-over-year change in fourth quarter Other expenses included:

 The 2.5% growth in capacity; and

 An increase of $8 million or 16% in expenses related to ground packages at Air Canada Vacations which was due to a
higher cost of ground packages and, to a lesser extent, an increase in passenger volumes.

Non-operating income amounted to $38 million in the fourth quarter of 2011 compared to non-operating
income of $28 million in the fourth quarter of 2010
The following table provides a breakdown of non-operating income for the periods indicated:

 Fourth Quarter Change

(Canadian dollars in millions) 2011 2010 $

Foreign exchange gain (loss) $ 114 $ 136 $ (22)

Interest income 10 9 1

Interest expense (76) (86) 10

Net financing expense relating to employee benefit liabilities (4) (18) 14

Loss on financial instruments recorded at fair value (5) 8 (13)

Other (1) (21) 20

 $ 38 $ 28 $ 10

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

 Gains on foreign exchange (mainly related to U.S. currency denominated long-term debt) which amounted to
$114 million in the fourth quarter of 2011 compared to gains of $136 million in the fourth quarter of 2010. The gains in
the fourth quarter of 2011 were mainly attributable to a stronger Canadian dollar at December 31, 2011 when compared
to September 30, 2011. The December 31, 2011 closing exchange rate was US$1 = C$1.017 while the September 30,
2011 closing exchange rate was US$1 = C$1.0482.

 A decrease in interest expense of $10 million in the fourth quarter of 2011 which was largely due to the impact of net
debt repayments made in 2011 and the impact of lower interest rates when compared to the fourth quarter of 2010.

 A decrease in net financing expense relating to employee benefit liabilities of $14 million which was due to a decline in
the discount rate used to measure the expense.

 Losses related to fair value adjustments on derivative instruments which amounted to $5 million in the fourth quarter of
2011 versus gains of $8 million in the fourth quarter of 2010. Refer to section 12 of this MD&A for additional information.

2011 Air Canada Annual Report

34

8. FLEET

The following table provides Air Canada’s operating fleet as at December 31, 2011 (excluding aircraft which are leased or
subleased to third parties and excluding aircraft operated by Jazz under the Jazz CPA and by other regional airlines operating
flights on behalf of Air Canada under commercial agreements with Air Canada).

 Total Seats
Number of
Operating
Aircraft(1)

Average Age Owned(1)
Finance
Lease(2)

Owned –
Special
Purpose

Entities(2)

Operating
Lease

Widebody Aircraft

Boeing 777-300 349 12 3.8 3 1 – 8

Boeing 777-200 270 6 4.1 4 – – 2

Boeing 767-300 191-213 30 17.7 5 8 2 15

Airbus A330-300 265 8 11.2 – – 8 –

Narrowbody Aircraft

Airbus A321 174 10 9.8 – – 5 5

Airbus A320 146 41 18.7 – – – 41

Airbus A319 120 38 13.8 8 10 14 6

EMBRAER 190 93 45 4.8 45 – – –

EMBRAER 175 73 15 6.3 15 – – –

Total 205 11.6 80 19 29 77

(1) Excludes aircraft that have been removed from service.

(2) Owned aircraft, aircraft under finance leases, and other aircraft under lease from special purpose entities that are consolidated by Air Canada and are carried on Air
Canada’s statement of financial position. Owned aircraft include aircraft financed under conditional sales agreements.

The following table provides the number of aircraft in Air Canada’s operating fleet as at December 31, 2011 and 2010, as well
as planned changes to its operating fleet (excluding aircraft which are leased or subleased to third parties and excluding
aircraft operated by Jazz under the Jazz CPA and by other regional airlines operating flights on behalf of Air Canada under
commercial agreements with Air Canada).

Actual

2011 Management’s Discussion and Analysis

35

The following table provides, as at December 31, 2011, the number of aircraft operated by Jazz under the Jazz CPA and by
other airlines operating flights under the Air Canada Express banner on behalf of Air Canada pursuant to commercial
agreements with Air Canada.

 As at December 31, 2011

 Jazz Sky Regional Other Total

CRJ-100 17 – – 17

CRJ-200 25 – – 25

CRJ-705 16 – – 16

Dash 8-100 34 – – 34

2011 Air Canada Annual Report

36

9. FINANCIAL AND CAPITAL MANAGEMENT

9.1. Liquidity

Air Canada manages its liquidity needs through a variety of strategies, which include seeking to achieve positive cash from
operations, sourcing committed financing for new and existing aircraft and through other financing activities.

At December 31, 2011, cash, cash equivalents and short-term investments amounted to $2,099 million, or 18% of 2011
operating revenues (2010 – $2,192 million, or 20% of 2010 operating revenues), exceeding Air Canada’s minimum target
liquidity level of 15% of 12-month trailing operating revenues.

Liquidity needs are primarily related to meeting obligations associated with financial liabilities, capital commitments, ongoing
operations, contractual and other obligations (including pension funding obligations), covenants in credit card and other
agreements. Refer to sections 9.6, 9.7 and 9.8 for schedules of Air Canada’s capital commitments, contractual and pension
funding obligations. Air Canada 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. Air Canada’s principal objective in managing liquidity risk is to maintain a minimum unrestricted cash
balance in excess of a target liquidity level of 15% of annual operating revenues.

9.2. Financial Position

The following table provides a condensed statement of financial position of Air Canada as at December 31, 2011 and as at
December 31, 2010.

(Canadian dollars in millions) December 31, 2011 December 31, 2010 Change $

Assets

Cash, cash equivalents and short-term investments $ 2,099 $ 2,192 $ (93)

Other current assets 1,228 1,155 73

Current assets 3,327 3,347 (20)

Property and equipment 5,088 5,629 (541)

Intangible assets 312 317 (5)

Goodwill 311 311 –

Deposits and other assets 595 549 46

Total assets $ 9,633 $ 10,153 $ (520)

Liabilities

Current liabilities $ 3,153 $ 3,124 $ 29

Long-term debt and finance leases 3,906 4,028 (122)

Pension and other benefit liabilities 5,563 3,328 2,235

Maintenance provisions 548 493 55

Other long-term liabilities 469 468 1

Total liabilities 13,639 11,441 2,198

Total equity (4,006) (1,288) (2,718)

Total liabilities and equity $ 9,633 $ 10,153 $ (520)

Movements in current assets and current liabilities are described in section 9.4 of this MD&A. Long-term debt and finance
leases are discussed in section 9.3 of this MD&A.

Property and equipment amounted to $5,088 million at December 31, 2011, a reduction of $541 million from December 31,
2010. The reduction was mainly due to the impact of depreciation expense of $688 million in 2011. Additions to property and
equipment amounted to $160 million in 2011, including progress payments on future aircraft deliveries and facilities of
$77 million, flight equipment including capitalized maintenance events of $64 million, and ground and other equipment of
$14 million.

2011 Management’s Discussion and Analysis

37

Pension and other benefit liabilities increased $2,235 million in 2011, mainly due to a decrease in interest rates used to
determine the pension obligations. Total pension funding payments in 2011 amounted to $385 million. Refer to section 9.8
for additional information on Air Canada’s pension funding obligations.

9.3. Adjusted Net Debt

The following table reflects Air Canada’s adjusted net debt balances as at December 31, 2011 and as at December 31, 2010.

(Canadian dollars in millions) December 31, 2011 December 31, 2010 Change $

Total long-term debt and finance leases $ 3,906 $ 4,028 $ (122)

Current portion of long-term debt and finance leases 424 567 (143)

Total long-term debt and finance leases, including current portion 4,330 4,595 (265)

Less cash, cash equivalents and short-term investments (2,099) (2,192) 93

Net debt $ 2,231 $ 2,403 $ (172)

Capitalized operating leases(1) 2,345 2,471 (126)

Adjusted net debt $ 4,576 $ 4,874 $ (298)

(1) Adjusted net debt is a non-GAAP financial measure used by Air Canada and may not be comparable to measures presented by other public companies. 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 7.0. 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 was $335 million in 2011 and $353 million in 2010.

Total debt and finance leases, including current portion, amounted to $4,330 million at December 31, 2011, a decrease of
$265 million from December 31, 2010. The reduction in long-term debt and finance leases from December 31, 2010 was
mainly due to debt repayments of $608 million, including balloon maturities related so special purpose aircraft leasing entities
totalling $221 million, as further described below. This decrease was partly offset by the unfavourable impact of a weaker
Canadian dollar at December 31, 2011 compared to December 31, 2010 on Air Canada’s foreign currency denominated debt
(mainly U.S. dollars), which accounted for an increase of $92 million, and by proceeds from borrowings of $232 million.

In the fourth quarter of 2011, long-term debt and finance lease obligations decreased $149 million. The decrease in long-term
debt and finance lease obligations was due to foreign exchange gains of $120 million and scheduled debt repayments of
$124 million partly offset by new borrowings of $107 million.

In 2011, Air Canada received net financing proceeds of $125 million (U.S. $128 million), after financing fees of $2 million,
through draws on a secured term loan facility (the “Facility”). The draws on the Facility were utilized to refinance amounts
related to eight Airbus A319 aircraft and four Boeing 767-300ER aircraft with refinanced terms of seven and four years,
respectively. The Facility will also be available in 2012 to refinance up to US$42 million of the amount related to four Airbus
A319 aircraft.

In 2011, Air Canada entered into a revolving loan facility consisting of a Canadian dollar denominated revolving facility in the
amount of $50 million and a U.S. dollar denominated revolving facility in the amount of $100 million. The agreement expires
on January 31, 2015. An amount of $22 million was drawn under the facility in the fourth quarter of 2011.

In the fourth quarter of 2011, proceeds of $85 million were raised through the issuance of a bond by a Fuel Facility
Corporation that is part of the consolidated accounts of Air Canada. The financing will be used to fund capital expenditures by
the Fuel Facility Corporation over the next several years.

2011 Air Canada Annual Report

38

9.4. Working Capital

The following table provides information on Air Canada’s working capital balances at December 31, 2011 and at December 31, 2010.

(Canadian dollars in millions) December 31, 2011 December 31, 2010 Change $

Cash and short-term investments $ 2,099 $ 2,192 $ (93)

Accounts receivable 712 641 71

Other current assets 516 514 2

Accounts payable and accrued liabilities (1,175) (1,182) 7

Advance ticket sales (1,554) (1,375) (179)

Current portion of long-term debt and finance leases (424) (567) 143

Net working capital $ 174 $ 223 $ (49)

The net positive working capital of $174 million at December 31, 2011 represented a decrease of $49 million from
December 31, 2010. Positive net cash from operating activities of $588 million was partially offset by cash flows required to
retire certain balloon maturities on debt, as described in section 9.3 of this MD&A, the impact of capital expenditures of
$220 million, and the excess of employee benefit funding over expense of $153 million in 2011.

2011 Management’s Discussion and Analysis

39

9.5. Consolidated Cash Flow Movements

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

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 Change $ 2011 2010 Change $

Net cash from operating activities, before the under
noted items $ 3 $ 143 $ (140) $ 588 $ 798 $ (210)

Net cash used for fuel hedge settlements, premiums and
collateral deposits (11) (16) 5 (3) (37) 34

Excess of employee benefit funding over expense (57) (9) (48) (153) (24) (129)

Change in maintenance provisions 52 15 37 94 57 37

Changes in non-cash working capital balances – 25 (25) 60 139 (79)

Cash flows from (used for) operating activities (13) 158 (171) 586 933 (347)

Additions to property, equipment and intangible assets (56) (36) (20) (220) (187) (33)

Free cash flow(1) (69) 122 (191) 366 746 (380)

Proceeds from sale of assets 2 1 1 6 29 (23)

Proceeds from sale and leaseback transactions – – – – 20 (20)

Reduction to Aveos letter of credit – – – – 23 (23)

Short-term investments (46) (440) 394 (149) (810) 661

Other 4 (6) 10 (37) (40) 3

Cash flows used for investing activities (excluding
additions to property, equipment and intangible assets) (40) (445) 405 (180) (778) 598

Proceeds from borrowings 107 – 107 232 1,175 (943)

Shares issued – 2 (2) – 2 (2)

Reduction of long-term debt and finance lease
obligations (124) (100) (24) (608) (1,159) 551

Distributions related to aircraft special purpose leasing
entities – – – (52) (11) (41)

Cash flows from (used for) financing activities (17) (98) 81 (428) 7 (435)

Net increase (decrease) in cash and cash equivalents (126) (421) 295 (242) (25) (217)

Net increase (decrease) in short-term investments 46 440 (394) 149 810 (661)

Net increase (decrease) in cash, cash equivalents and
short-term investments $ (80) $ 19 $ (99) $ (93) $ 785 $ (878)

(1) Free cash flow is a non-GAAP financial measure used by Air Canada and may not be 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 available, including repaying debt, meeting
ongoing financial obligations and reinvesting in Air Canada.

Negative free cash flow amounted to $69 million in the fourth quarter of 2011 compared to positive free cash flow of
$122 million in the fourth quarter of 2010, a year-over-year decrease of $191 million. This decrease in free cash flow from the
fourth quarter of 2010 was largely due to a decline in net cash from operations, consistent with the decline in fourth quarter
EBITDAR, the impact of higher pension payments, and an increase in capital expenditures of $20 million.

When compared to 2010, free cash flow of $366 million declined $380 million. This decrease in free cash flow from
December 31, 2010 was largely due to a decline in net cash from operations, a reduction in cash provided by working capital
and an increase in past service pension funding obligations. Starting in 2011, Air Canada resumed making past service
contributions to its domestic registered plans pursuant to the terms of the Air Canada 2009 Pension Regulations, whereas no
such contributions were required or made in 2010. Refer to section 9.8 of this MD&A for additional information.

2011 Air Canada Annual Report

40

9.6. Capital Expenditures and Related Financing Arrangements

Boeing

As at December 31, 2011, Air Canada had outstanding purchase commitments with The Boeing Company (“Boeing”) for the
acquisition of 37 Boeing 787 aircraft and two Boeing 777 aircraft following the exercise of its purchase rights as described
below. Air Canada also has purchase rights for 16 Boeing 777 aircraft (entitling Air Canada to purchase aircraft based on
previously determined pricing), purchase options for 13 Boeing 787 aircraft (entitling Air Canada to purchase aircraft based on
previously determined pricing and delivery position), and purchase rights for 10 Boeing 787 aircraft (entitling Air Canada to
purchase aircraft based on Boeing’s current pricing). In 2011, Air Canada exercised purchase rights for two Boeing 777 aircraft
with scheduled deliveries in mid-2013. Air Canada is currently reviewing operating alternatives for these two aircraft and, as a
result, these two aircraft have not been included in the fleet table in section 9.8 of this MD&A, however, they have been
included in the table below.

The first seven deliveries of its Boeing 787 aircraft are currently scheduled for delivery in 2014 and the remaining 30 between
2015 and 2019.

Air Canada has financing commitments from Boeing and the engine manufacturer covering 31 of the 37 Boeing 787 firm
aircraft orders. The financing terms for 28 out of the 31 covered aircraft are for 80% of the aircraft delivery price and the term
to maturity is 12 years with straight-line principal repayments. For the remaining three out of the 31 covered aircraft, the
financing under the commitment covers up to 90% of the capital expenditure and the term to maturity is 15 years, with
principal payments made on a mortgage style basis resulting in equal instalment payments of principal and interest over the
term to maturity.

Capital Commitments

The estimated aggregate cost of the future firm Boeing 787 aircraft deliveries and other capital purchase commitments as at
December 31, 2011 approximates $4,976 million (of which $3,110 million is subject to committed financing, subject to the
fulfillment of certain terms and conditions). Other capital purchase commitments relate principally to building and leasehold
improvement projects.

The table below provides Air Canada’s current projected, planned and committed capital expenditures for 2012, for the next
four years and after 2016.

(Canadian dollars in millions) 2012 2013 2014 2015 2016 Thereafter Total

Projected committed expenditures $ 155 $ 318 $ 755 $ 575 $ 1,017 $ 2,156 $ 4,976

Projected planned but uncommitted
expenditures 122 120 120 120 120

not
available

not
available

Total projected expenditures(1) (2) 277 438 875 695 1,137
not

available
not

available

Projected financing on committed
expenditures – – (604) (460) (813) (1,233) (3,110)

Total projected expenditures, net of
financing $ 277 $ 438 $ 271 $ 235 $ 324

not
available

not
available

(1) U.S. dollar amounts are converted using the December 31, 2011 closing exchange rate of US$1 = C$1.017. Final aircraft delivery prices include estimated escalation and,

where applicable, interest on deferred delivery payments.

(2) The table above excludes certain maintenance events that are capitalized under IFRS amounting to $60 million in 2012. Future capitalized maintenance amounts for 2013
and beyond are not yet determinable.

2011 Management’s Discussion and Analysis

41

9.7. Contractual Obligations

The table below provides updated information on Air Canada’s long-term debt and finance lease obligations, including interest
and principal repayment obligations as at December 31, 2011. The table also includes the impact of the loan facility as
described in section 9.3 of this MD&A, assuming the full commitment will be drawn upon, including the balance available in
2012 of US$42 million related to the refinancing of the last four Airbus A319 aircraft under this facility.

(Canadian dollars in millions) 2012 2013 2014 2015 2016 Thereafter Total

Principal

Long-term debt obligations $ 367 $ 535 $ 261 $ 1,261 $ 455 $ 1,090 $ 3,969

Finance lease obligations 57 61 57 52 25 174 426

 424 596 318 1,313 480 1,264 4,395

Interest

Long-term debt obligations 231 226 193 142 51 108 951

Finance lease obligations 41 34 28 22 18 65 208

 272 260 221 164 69 173 1,159

Total long-term debt, finance leases
and interest repayment obligations(1-5) $ 696 $ 856 $ 539 $ 1,477 $ 549 $ 1,437 $ 5,554

Net impact of loan facility (34) 9 9 9 9 5 7

Total long-term debt and finance
lease obligations, including net impact
of loan facility $ 662 $ 865 $ 548 $ 1,486 $ 558 $ 1,442 $ 5,561

Operating lease obligations $ 395 $ 362 $ 296 $ 247 $ 205 $ 612 $ 2,117

Committed capital expenditures $ 155 $ 318 $ 755 $ 575 $ 1,017 $ 2,156 $ 4,976

Total obligations, including net
impact of loan facility $ 1,212 $ 1,545 $ 1,599 $ 2,308 $ 1,780 $ 4,210 $ 12,654

(1) The interest repayment obligations relate to long-term debt, debt consolidated under special purpose entities and finance leases.

(2) The operating lease obligations above mainly relate to U.S. dollar aircraft operating leases.

(3) The committed capital expenditures above mainly relate to U.S. dollar aircraft-related expenditures. These expenditures also include purchases relating to system
development costs, facilities and leasehold improvements.

(4) Total contractual obligations exclude commitments for goods and services required in the ordinary course of business. Also excluded are other long-term liabilities mainly
due to reasons of uncertainty of timing of cash flows and items that are non-cash in nature.

(5) The table above excludes the future minimum non-cancellable commitment under the Jazz CPA of $760 million in 2012, the future minimum non-cancellable
commitment under capacity purchase agreements with other regional carriers of $57 million in 2012 and the minimum annual commitment to purchase Aeroplan® Miles
from Aeroplan of $222 million for 2012. Future commitments for 2013 and beyond are not yet determinable.

Covenants in Credit Card Agreements
Air Canada has various agreements with companies that process customer credit card transactions. Approximately 85% of the
Air Canada’s sales are processed using credit cards, with remaining sales processed through cash based transactions. Air
Canada receives payment for a credit card sale generally in advance of when the passenger transportation is provided.

Air Canada’s principal credit card processing agreements for card processing services requirements in North America have an
expiry date of May 2012. Air Canada is in the process of negotiating longer-term arrangements. Air Canada’s obligation to
provide a deposit to the credit card processor under these agreements, as well as the amount of such deposit, are determined
pursuant to a matrix measuring, on a quarterly basis, both a fixed charge coverage ratio for Air Canada and the unrestricted
cash of Air Canada. Air Canada also has agreements with this processor for the provision of certain credit card processing
services requirements for markets other than North America and for its cargo operations worldwide and such agreements
contain deposit obligations similar to the obligations set forth above.

2011 Air Canada Annual Report

42

9.8. Pension Funding Obligations

Air Canada maintains several pension plans, including defined benefit and defined contribution pension plans and plans
providing other retirement and post-employment benefits to its employees. Based on actuarial valuations completed in the
third quarter of 2011, the aggregate solvency deficit in its domestic registered pension plans as at January 1, 2011 was
$2,167 million. The valuations as of January 1, 2012 will be completed in the first half of 2012 but, as described in the
paragraph below, valuations will not increase pension past service cost funding obligations required prior to 2014. Solvency
deficit obligations for 2014 would be determined based on actuarial valuations completed in mid-2014.

In July 2009, the Government of Canada adopted the Air Canada 2009 Pension Regulations. The Air Canada 2009 Pension
Regulations relieved Air Canada from making any past service contributions (i.e. special payments to amortize the plan
solvency deficits) to its ten domestic defined benefit registered pension plans in respect of the period beginning April 1, 2009,
and ending December 31, 2010. Thereafter, in respect of the period from January 1, 2011 to December 31, 2013, the
aggregate annual past service contribution is the lesser of (i) $150 million, $175 million, and $225 million in 2011, 2012, and
2013, respectively, on an accrued basis, and (ii) the maximum past service contribution permitted under the Canadian Income
Tax Act. Current service contributions continue to be made in the normal course while the Air Canada 2009 Pension
Regulations are in effect.

After consideration of the effect of the Air Canada 2009 Pension Regulations, as outlined above, total employer pension
funding contributions in 2011 amounted to $385 million.

(Canadian dollars in millions) 2011 2010

Past service cost for registered pension plans $ 138 $ –

Current service cost for registered pension plans 171 169

Other pension arrangements(1) 76 74

Total contributions $ 385 $ 243

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

Funding obligations are generally dependent on a number of factors, including the assumptions used in the most recently filed
actuarial valuation reports for current service (including the applicable discount rate used or assumed in the actuarial
valuation), the plan demographics at the valuation date, the existing plan provisions, existing pension legislation and changes
in economic conditions (mainly the return on fund assets and changes in interest rates). Actual contributions that are
determined on the basis of future valuation reports filed annually 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, changes in legislation and other
factors. Until 2013, Air Canada’s past service pension funding obligations are also limited by the Air Canada 2009 Pension Plan
Funding Regulations.

Air Canada's projected pension funding obligations, on a cash basis, for 2012 and for the next year, are provided in the table
below. As of 2014, the Air Canada 2009 Pension Regulations will cease to have effect and Air Canada's pension funding
obligations may vary significantly based on a wide variety of factors, including those identified above.

(Canadian dollars in millions) 2012 2013

Past service domestic registered plans $ 173 $ 221

Current service domestic registered plans 168 173

Other pension arrangements(1) 85 82

Projected pension funding obligations $ 426 $ 476

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

2011 Management’s Discussion and Analysis

43

Amendments to the Defined Benefit Pension Plans

In 2011, Air Canada reached an agreement with the Canadian Auto Workers union (“CAW”) Local 2002, which represents
approximately 4,000 call centre and airport check-in and gate agents employed by Air Canada and the Canadian Union of
Public Employees (“CUPE”), the union representing the airline’s 6,800 flight attendants. The agreements include amendments
to the defined benefit pension plans of CAW and CUPE members, which are subject to regulatory approval and will be
accounted for at the time this approval has been received. In addition, a hybrid pension regime consisting of defined
contribution and defined benefit components applies to new employees represented by the CAW and CUPE, hired after the
date of ratification of the new agreements. The expense and obligations relating to the hybrid pension plan as at December 31,
2011 are negligible.

Pension and Benefits Agreement with Aveos

Air Canada and Aveos are parties to a Pension and Benefits Agreement covering the transfer of certain pension and benefit
assets and obligations to Aveos. On July 14, 2011 (the “Certification Date”), certain unionized employees of Air Canada
elected to become employees of Aveos. Under the terms of the Pension and Benefits Agreement and subject to regulatory
approval where required, the assets and obligations under the pension, other post-retirement and post-employment benefits
plans pertaining to the transferred unionized employees will be transferred to Aveos.

The terms of the Pension and Benefits Agreement relating to transferred unionized employees provide for the determination
of solvency liabilities and pension assets as at July 14, 2011, in respect of unionized employees transferred to Aveos employed
in the airframe function and, as at October 16, 2007 in respect of unionized employees transferred to Aveos employed in all
other functions.

Air Canada will compensate Aveos for the present value of the accounting liability in respect of other post-retirement and
post-employment liabilities as at July 14, 2011. These compensation amounts will be paid by Air Canada through quarterly
payments to Aveos over a period not exceeding five years after the transfer. Airframe employees represent approximately half
of the approximate 2,200 transferred employees.

Until the Certification Date, the current service pension cost and the current service and interest costs for other employee
benefits, in respect of employees assigned to Aveos, were expensed by Air Canada with a full recovery recorded as an amount
charged to Aveos. From the Certification Date, transferred employees accrue employee benefits in the Aveos defined benefit
plans. Air Canada’s financial statements do not reflect the determination of the solvency liabilities to be transferred to Aveos,
the determination of amount of assets to be transferred to Aveos and the resulting compensation amount to be paid by Air
Canada to Aveos, as these amounts are not yet determined. Based on the January 1, 2011 actuarial valuation, these
compensation amounts are not expected to be material.

9.9. Share Information

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

 Number of Shares at

 January 31, 2012 January 31, 2011

Issued and outstanding shares

Class A variable voting shares 42,271,105 48,424,211

Class B voting shares 235,134,838 230,548,173

Total issued and outstanding shares 277,405,943 278,972,384

Class A variable voting and Class B voting shares potentially issuable

Warrants 89,430,300 89,430,300

Shares held in trust 1,502,542 –

Stock options 6,581,242 3,460,027

Performance share units – 2,500

Total shares potentially issuable 97,514,084 92,892,827

Total outstanding and potentially issuable shares 374,920,027 371,865,211

2011 Air Canada Annual Report

44

Issuer Bid

In December 2011, Air Canada announced that it received approval from the Toronto Stock Exchange (“TSX”) to implement a
normal course issuer bid to purchase, for cancellation, up to 24,737,753 Class A Variable Voting Shares and/or Class B Voting
Shares (the “Shares”), representing, at that time, 10% of the total public float of the Shares.

The repurchase program, which commenced on December 12, 2011 and will end no later than December 11, 2012, will be
conducted through the facilities of the TSX, or alternative trading systems, if eligible, and will conform to their regulations.

In 2011, Air Canada purchased and cancelled 239,524 shares under its normal issuer bid for cash at an average cost of $1.08
per share.

Shareholder Rights Plan

In 2011, the shareholders of Air Canada ratified a shareholder rights plan agreement (the “Plan”) designed to foster fair
treatment of all shareholders in connection with any take-over bid for Air Canada.

The Plan is scheduled to expire at the close of business on the date immediately following the date of Air Canada's annual
meeting of shareholders to be held in 2014, unless terminated earlier in accordance with the terms of the Plan.

2011 Management’s Discussion and Analysis

45

10. QUARTERLY FINANCIAL DATA

The following tables summarize quarterly financial results and major operating statistics for Air Canada for the last eight
quarters.

(Canadian dollars in millions,
except where indicated)

2010 2011

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Operating revenues $ 2,519 $ 2,625 $ 3,026 $ 2,616 $ 2,753 $ 2,918 $ 3,242 $ 2,699

Aircraft fuel 619 660 733 640 742 882 943 808

Ownership (DAR)(1) 286 281 274 313 273 265 265 260

Other operating expenses 1,750 1,637 1,713 1,648 1,804 1,698 1,764 1,729

Operating expenses 2,655 2,578 2,720 2,601 2,819 2,845 2,972 2,797

Operating income (loss) before
exceptional item (136) 47 306 15 (66) 73 270 (98)

Provision adjustment for cargo
investigations, net(2) – – – 46 – – – –

Operating income (loss) (136) 47 306 61 (66) 73 270 (98)

Total non-operating income
(expense) 23 (365) 11 28 47 (120) (394) 38

Recovery of (provision for)
income taxes 1 – – – – 1 – –

Net income (loss) $ (112) $ (318) $ 317 $ 89 $ (19) $ (46) $ (124) $ (60)

(1) DAR refers to the combination of depreciation, amortization and impairment, and aircraft rent expense.

(2) In the first quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of
$46 million to this provision.

2011 Air Canada Annual Report

46

(Canadian dollars in millions,
except where indicated)

2010 2011

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Revenue passenger miles
(millions) 11,692 12,896 15,531 11,756 12,355 13,677 16,126 12,065

Available seat miles
(millions) 14,727 15,523 18,328 14,918 15,859 16,512 18,799 15,290

Passenger load factor (%) 79.4 83.1 84.7 78.8 77.9 82.8 85.8 78.9

RASM (cents)(1) 14.2 14.8 14.8 15.1 14.5 15.6 15.5 15.4

CASM (cents) 18.0 16.6 14.8 17.4 17.8 17.2 15.8 18.3

CASM, excluding fuel
expense (cents) 13.8 12.3 10.8 13.2 13.1 11.9 10.8 13.0

CASM, excluding fuel
expense and excluding
the cost of ground
packages at Air Canada
Vacations (cents)(2) 12.9 12.0 10.6 12.8 12.2 11.5 10.6 12.6

Economic fuel price per
litre (cents)(3) 66.2 66.8 64.6 67.5 78.2 87.9 85.8 88.6

EBITDAR before the
provision adjustment for
cargo investigations, net(4)(5) $ 150 $ 328 $ 580 $ 328 $ 207 $ 338 $ 535 $ 162

EBITDAR(4)(5) $ 150 $ 328 $ 580 $ 374 $ 207 $ 338 $ 535 $ 162

Net income (loss) per share

 – Basic $ (0.41) $ (1.14) $ 1.13 $ 0.31 $ (0.07) $ (0.17) $ (0.45) $ (0.22)

 – Diluted $ (0.41) $ (1.14) $ 1.10 $ 0.27 $ (0.07) $ (0.17) $ (0.45) $ (0.22)

(1) System RASM excludes the impact of a $40 million favourable adjustment recorded in the fourth quarter of 2010.

(2) Operating expense, excluding fuel expense and excluding the cost of ground packages at Air Canada Vacations, is a non-GAAP financial measure. Refer to section 20 of this
MD&A for additional information.

(3) Includes fuel handling and is net of fuel hedging results.

(4) In the first quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of
$46 million to this provision.

(5) See section 20 “Non-GAAP Financial Measures” in this MD&A for a reconciliation of EBITDAR before a provision adjustment for cargo investigations to operating income
(loss) and EBITDAR to operating income (loss).

2011 Management’s Discussion and Analysis

47

11. SELECTED ANNUAL INFORMATION

The following table provides selected annual information for Air Canada for the years 2009 through to 2011. The information
for 2009 is reported on a Canadian GAAP basis (prior to the adoption of IFRS), while the information for 2010 and 2011 is
reported on an IFRS basis. Accordingly, the financial information for 2009 is not directly comparable to subsequent periods.

(Canadian dollars in millions, except where indicated)

2011
IFRS

2010
IFRS

2009
GAAP

Operating revenues $ 11,612 $ 10,786 $ 9,739

Operating expenses 11,433 10,554 10,055

Operating income (loss) before exceptional item 179 232 (316)

Provision for cargo investigations, net(1) – 46 –

Operating income (loss) 179 278 (316)

Total non-operating income (expense), non-controlling interest,
and income taxes (429) (303) 292

Net loss $ (249) $ (24) $ (24)

EBITDAR before a provision adjustment for cargo
investigations, net(1) (2) $ 1,242 $ 1,386 $ 679

EBITDAR(2) $ 1,242 $ 1,432 $ 679

Net loss per share – Basic $ (0.92) $ (0.12) $ (0.18)

Net loss per share – Diluted $ (0.92) $ (0.12) $ (0.18)

Cash, cash equivalents and short-term investments $ 2,099 $ 2,192 $ 1,407

Total assets $ 9,633 $ 10,153 $ 10,406

Total long-term liabilities(3) $ 10,910 $ 8,884 $ 6,140

Total liabilities $ 13,639 $ 11,441 $ 8,759

(1) In the first quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of

$46 million to this provision.

(2) See section 20 “Non-GAAP Financial Measures” in this MD&A for a reconciliation of EBITDAR before a provision adjustment for cargo investigations to operating income
(loss) and EBITDAR to operating income (loss).

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

2011 Air Canada Annual Report

48

12. FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

Summary of “Gain (Loss) on Financial Instruments Recorded at Fair Value”
The following is a summary of “gain (loss) on financial instruments recorded at fair value” included in non-operating expense
on Air Canada’s consolidated statement of operations for the periods indicated:

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 2011 2010

Fuel derivatives $ 1 $ 11 $ (26) $ (11)

Interest rate swaps (1) (3) (22) 7

Share forward contracts (3) 1 (10) 4

Other (2) (1) (5) (3)

Gain (loss) on financial instruments recorded at fair value $ (5) $ 8 $ (63) $ (3)

Risk Management

Under its risk management policy, Air Canada manages its interest rate risk, foreign exchange risk, share based compensation
risk and market risk through the use of various interest rates, foreign exchange, fuel and other derivative financial instruments.
Air Canada uses derivative financial instruments only 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 related to
the risk being hedged.

As noted below, Air Canada engages in derivative hedging in an effort to mitigate various risks. The derivative fair values
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. Fair value of these derivatives is determined using active markets, where available. When
no such market is available, valuation techniques are applied such as discounted cash flow analysis. Where practical, the
valuation technique incorporates all factors that would be considered in setting a price, including Air Canada’s own credit risk
and the credit risk of the counterparty.

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.

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 temporary 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 to 75% fixed in the short
term to adjust to prevailing market conditions. The ratio at December 31, 2011, was 69% fixed and 31% floating, including
the effects of interest rate swap positions (69% and 31%, respectively, as at December 31, 2010).

2011 Management’s Discussion and Analysis

49

The following are the current derivatives employed in interest rate risk management activities and the adjustments recorded
during 2011:

 Certain payments based upon aircraft rental amounts for the delivery of 15 Dash 8-400 aircraft to Jazz to be operated
under the Jazz CPA are based on medium-term US interest rates at the time of delivery. To hedge against the exposure to
increases in interest rates until the expected delivery date, Air Canada entered into forward start interest rate swaps with
an aggregate notional value of US$234 million. The swaps have contractual terms of maturity that coincide with the term
of the rental agreements. However, the derivatives will be settled on each expected delivery date of the aircraft with
maturities ranging to July 2012. The aggregate notional value outstanding at December 31, 2011 was US$109 million for
future delivery of seven Dash 8-400 aircraft. These derivatives have not been designated as hedges for accounting
purposes. The fair value of these contracts as at December 31, 2011 was $13 million in favour of the counterparties, with
a loss of $28 million recorded in gain on financial instruments at fair value on Air Canada’s consolidated statement of
operations.

 As at December 31, 2011, Air Canada had two interest rate swap agreements in place with terms to July 2022 and
January 2024 relating to two Boeing 767 aircraft financing agreements with an aggregate notional value of $74 million
(US$73 million) (2010 – $80 million (US$80 million)). These swaps convert the lease payments on the two aircraft leases
from fixed to floating rates. The fair value of these contracts as at December 31, 2011 was $15 million in favour of Air
Canada (2010 – $13 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 2011, a gain of $6 million was recorded in gain on financial
instruments recorded at fair value on Air Canada’s consolidated statement of operations (2010 – $6 million gain).

Interest income includes $32 million (2010 – $15 million) related to cash and cash equivalents and short-term investments,
which are classified as held for trading. Interest expense reflected on Air Canada’s consolidated statement of operations
relates to financial liabilities recorded at amortized cost.

Foreign Exchange Risk
Foreign exchange 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.

Air Canada’s risk management objective is to reduce cash flow risk related to foreign denominated cash flows.

Air Canada’s cash inflows are primarily in Canadian dollars, while a large portion of its outflows are in U.S. dollars. This
unbalanced mix results in an annual U.S. dollar shortfall from operations. In order to mitigate this imbalance, Air Canada has
adopted the practice of converting excess revenues from offshore currencies into U.S. dollars. In 2011, this conversion
generated coverage of approximately 20% of the imbalance. The remaining 80% was covered through the use of a variety of
foreign exchange derivatives, including spot transactions and U.S. dollar investments, which had maturity dates corresponding
to the forecasted shortfall dates. The level of foreign exchange derivatives expiring at any one point in time is dependent upon
a number of factors, which include the amount of foreign revenue conversion available, U.S. dollar net cash flows, as well as
the amount attributed to aircraft and debt payments.

The following are the current derivatives employed in foreign exchange risk management activities and the adjustments
recorded in 2011:

 As at December 31, 2011, Air Canada had outstanding foreign currency options and swap agreements to purchase U.S.
dollars against Canadian dollars on $1,008 million (US$991 million) which mature in 2012 (2010 – $223 million
(US$224 million) which matured in 2011). Air Canada did not have any agreements outstanding at December 31, 2011 to
buy Euro dollars against Canadian dollars (2011 – Euro dollars against Canadian dollars on $15 million (EUR 11 million)).
The fair value of these foreign currency contracts as at December 31, 2011 was $5 million in favour of Air Canada (2010 –
$3 million in favour of the counterparties). These derivative instruments have not been designated as hedges for
accounting purposes and are recorded at fair value. In 2011, a gain of $26 million was recorded in foreign exchange gain
(loss) on Air Canada’s consolidated statement of operations (2010 – $2 million gain).

2011 Air Canada Annual Report

50

Fuel Price Risk

Fuel price risk is the risk that future cash flows relating to jet fuel purchases 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 uses derivative contracts on jet fuel and other crude oil-based
commodities, heating oil and crude oil. Heating oil and crude oil derivatives are used due to the relative limited liquidity of jet
fuel derivative instruments on a medium to long-term horizon since jet fuel is not traded on an organized futures exchange.
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. Air Canada performs regular reviews and, if necessary, adjusts the strategy in light of market
conditions. Air Canada does not purchase or hold any derivative financial instrument for speculative purposes.

In 2011:

 Air Canada recorded a loss of $26 million in gain (loss) on financial instruments recorded at fair value on Air Canada’s
consolidated statement of operations (2010 – $11 million loss).

 Air Canada purchased crude-oil call options and collars covering a portion of 2011 and 2012 fuel exposure. The cash
premium related to these contracts was $35 million.

 Fuel derivative contracts cash settled with a net fair value of $31 million in favour of Air Canada ($27 million in favour of
the counterparties in 2010).

As of December 31, 2011, approximately 23% of Air Canada's anticipated purchases of jet fuel for 2012 are hedged at an
average West Texas Intermediate (“WTI”) equivalent weighted average capped price of US$114 per barrel. Air Canada's
contracts to hedge anticipated jet fuel purchases over 2012 are crude-oil based contracts, comprised of call options and call
spreads. The fair value of the fuel derivatives portfolio at December 31, 2011 was $11 million in favour of Air Canada
($33 million in favour of Air Canada in 2010) and is recorded in prepaid and other current assets on Air Canada’s consolidated
statement of financial position.

The following table outlines the notional volumes per barrel along with the WTI weighted average floor and capped price for
each year currently hedged by type of derivative instruments as at December 31, 2011.

Derivative Instruments Term Volume (bbls)
WTI Equivalent

Weighted Average
Floor Price (US$/bbl)

WTI Equivalent
Weighted Average

Capped Price (US$/bbl)

Call options 2012 5,279,106 not applicable $115

Call spreads 2012 360,000 not applicable $107

Air Canada is expected to generate fuel hedging gains if oil prices increase above the average capped price.

Air Canada discontinued applying hedge accounting in the third quarter of 2009. Amounts that were deferred to Accumulated
Other Comprehensive Loss (“AOCL”) for derivatives previously designated under hedge accounting were taken into fuel
expense in the period when the previously forecasted hedge transaction occurred. In 2010, $183 million was reclassified from
AOCL to aircraft fuel expense, leaving no amounts remaining in AOCL.

2011 Management’s Discussion and Analysis

51

The following information summarizes the impact of fuel derivatives on Air Canada’s consolidated statement of operations
and consolidated statement of comprehensive income.

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 2011 2010

Consolidated Statement of
Operations

Operating expenses

Aircraft fuel Realized effective loss on fuel
derivatives previously
designated under hedge
accounting

not
applicable $ (31)

not
applicable $ (183)

Non-operating income (expense)

Gain (loss) on financial
instruments recorded at fair
value

 Fair market value gain (loss) –
economic hedges $ 1 $ 11 $ (26) $ (11)

Consolidated Other
Comprehensive Income

 Reclassification of net realized loss
on fuel derivatives previously
designated under hedge
accounting to aircraft fuel
expense

not
applicable $ 31

not
applicable $ 183

 Tax on reclassification

not
applicable $ 1

not
applicable $ 1

2011 Air Canada Annual Report

52

13. 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.

Passenger Revenues

Air Canada performs regular evaluations on the advance ticket sales liability, which may result in adjustments being
recognized as passenger revenue. Due to the complex pricing structures; the complex nature of interline and other commercial
agreements used throughout the industry; historical experience over a period of many years; and other factors including
refunds, exchanges and unused tickets, certain relatively small amounts are recognized as revenue based on estimates. Events
and circumstances may result in actual amounts that are different from those estimates.

Employee Future Benefits

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, expected rates
of return on assets, 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.

Air Canada maintains several defined benefit plans providing pension, other retirement and post-employment benefits to its
employees. Management makes a number of assumptions in the calculation of both the accrued benefit obligation as well as
the pension costs.

 December 31, 2011 December 31, 2010

Weighted average assumptions used to determine the accrued benefit liability

Discount rate 5.20% 5.50%

Rate of compensation increase 2.50% 2.50%

Weighted average assumptions used to determine the accrued benefit cost

Discount rate 5.50% 6.40%

Expected long-term rate 6.90% 7.00%

Rate of compensation increase 2.50% 2.50%

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 approximately match the timing and amount of expected benefit
payments. An increase or decrease in the discount rate of 0.25% results in a decrease or increase of $473 million to the
pension obligation, respectively. A sensitivity analysis on pension expense assuming a change in the discount rate on plan
obligations is provided below.

Expected Return on Assets Assumption

Air Canada’s expected long-term rate of return on assets assumption is selected based on the facts and circumstances that
existed as of the measurement date and the specific portfolio mix of plan assets. Air Canada’s management, in conjunction
with its actuaries, reviews anticipated future long-term performance of individual asset categories and considers the asset
allocation strategy adopted by Air Canada, including the longer duration in its bond portfolio in comparison to other pension
plans. These factors are used to determine the average rate of expected return on the funds invested to provide for the
pension plan benefits. The determination of the long-term rate considers recent fund performance and historical returns, to
the extent that the past is indicative of the expected long-term, prospective rate. There can be no assurance that any of the
plans will earn the expected rate of return. A sensitivity analysis on pension expense assuming a change in the expected return
on plan assets is provided below.

2011 Management’s Discussion and Analysis

53

Composition of Pension Plan Assets

Domestic Registered Plans
The composition of the domestic registered plan assets and the target allocation as follows:

 2011 2010 Target allocation(1)

Non-matched assets (mainly equities) 53.0% 54.0% 54.4%

Matched assets (mainly Canadian bonds) 47.0% 46.0% 45.6%

Total 100.0% 100.0% 100.0%

(1) Weighted average of the Master Trust Fund target allocation (99% of Domestic Registered Plan assets) and the Bond Trust Fund target allocation. The Bond Trust Fund

serves the purpose of altering the asset mix of some of the participating plans. These plans exhibit characteristics that differ from the majority of the participating plans,
which are solely invested in the Master Trust.

For the domestic registered plans, the investments conform to the Statement of Investment Policy and Objectives of the Air
Canada Pension Funds as amended during 2011. The investment return objective of the Fund 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 Benchmark. The Liability Benchmark,
which is referenced to widely used Canadian fixed income performance benchmarks (DEX), is composed of a mix of the DEX
Universe Provincial Bond Index, DEX Long Term Provincial Bond Index and DEX Real Return Bond Index that closely matches
the characteristics of the pension liabilities.

In addition to the broad asset allocation, as summarized in the asset allocation section above, the following policies apply to
individual asset classes:

 Non-matched assets are mainly equities, and are required to be diversified among industries and economic sectors.
Foreign equities can comprise 25% to 39% of the total market value of the Master Trust Fund. Limitations are placed on
the overall allocation to any individual security at both cost and market value. Investments in non-publicly traded
securities and in non-traditional asset classes are allowed up to 10% of the total market value of the Master Trust Fund.

 Matched assets are mainly Canadian bonds, 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 hedging 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”. As of December 31, 2011, a 15% derivative exposure to matched assets is in place to hedge interest rate risk
related to pension liabilities.

Similar investment policies are established for the international pension plans sponsored by Air Canada.

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.

Air Canada's expected long-term rate of return on assets assumption is selected based on the facts and circumstances that
exist as of the measurement date, and the specific portfolio mix of plan assets. Management reviewed anticipated future long-
term performance of individual asset categories and considered the asset allocation strategy adopted by Air Canada, including
the longer duration in its bond portfolio in comparison to other pension plans. These factors are used to determine the
average rate of expected return on the funds invested to provide for the pension plan benefits. While the review considers
recent fund performance and historical returns, the assumption is primarily a long-term, prospective rate.

2011 Air Canada Annual Report

54

Sensitivity Analysis

Sensitivity analysis on 2011 employee benefits expense and on net financing expense relating to employee benefit liabilities,
based on different actuarial assumptions with respect to discount rate and expected return on plan assets, is as follows:

 0.25 Percentage Point

(Canadian dollars in millions) Decrease Increase

Discount rate on obligation assumption

Employee benefits expense $ 15 $ (15)

Net financing expense relating to employee benefit liabilities (10) 8

 $ 5 $ (7)

Long-term rate of return on plan assets assumption

Net financing expense relating to employee benefit liabilities 28 (28)

 $ 28 $ (28)

Assumed health care cost trend rates have a significant effect on the amounts reported for the health care plans. A 7.50%
annual rate of increase in the per capita cost of covered health care benefits was assumed for 2011 (2010 – 8.25%). The rate
is assumed to decrease gradually to 5% by 2015. A one percentage point increase in assumed health care trend rates would
have increased the current service and interest costs by $5 million and the obligation by $57 million. A one percentage point
decrease in assumed health care trend rates would have decreased the current service and interest costs by $4 million and the
obligation by $55 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. 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 sell 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 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 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 $17 million
to annual depreciation expense. For aircraft with shorter remaining useful lives, the residual values are not expected to change
significantly.

2011 Management’s Discussion and Analysis

55

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. For the
purposes of sensitivity of these estimates, a 2% increase in the aggregate cost for return conditions, holding all other factors
constant, results in a cumulative balance sheet adjustment increasing the provision by $12 million at December 31, 2011 and
an increase to maintenance expense in 2012 of approximately $1 million. 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
$13 million at December 31, 2011. Due to low market rates of interest, a 1% decrease in discount rates was not considered a
reasonable scenario.

2011 Air Canada Annual Report

56

14. ACCOUNTING POLICIES

14.1. Future Accounting Standards

The following is an overview of accounting standard changes that Air Canada will be required to adopt in future years. Except
as otherwise noted below for IFRS 9, IAS 32 and amendments to IFRS 7, the standards are effective for Air Canada’s annual
periods beginning on or after January 1, 2013, with earlier application permitted. Air Canada does not expect to adopt any of
these standards before their effective dates. Air Canada continues to evaluate the impact of these standards on its
consolidated statement of operations and financial position.

IFRS 9 – Financial Instruments

IFRS 9 introduces new requirements for the classification and measurement of financial assets. IFRS 9 requires all recognized
financial assets that are within the scope of IAS 39 Financial Instruments: Recognition and Measurement to be subsequently
measured at amortized cost or fair value. Specifically, 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 payments of principal and interest
on the principal outstanding are generally measured at amortized cost at the end of subsequent accounting periods. All other
financial assets including equity investments are measured at their fair values at the end of subsequent accounting periods.

Requirements for financial liabilities were added in October 2010 and they 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 generally be recorded in other comprehensive income.

IFRS 9 is effective for annual periods beginning on or after January 1, 2015.

IFRS 10 – Consolidation

IFRS 10 requires an entity to consolidate an investee when it is exposed, or has rights, to variable returns from its involvement
with the investee and has the ability to affect those returns through its power over the investee. Under existing IFRS,
consolidation is required when an entity has the power to govern the financial and operating policies of an entity so as to
obtain benefits from its activities. IFRS 10 replaces SIC-12 Consolidation – Special Purpose Entities and parts of IAS 27
Consolidated and Separate Financial Statements.

IFRS 11 – Joint Arrangements

IFRS 11 requires a venturer to classify its interest in a joint arrangement as a joint venture or joint operation. Joint ventures
will be accounted for using the equity method of accounting whereas for a joint operation the venturer will recognize its share
of the assets, liabilities, revenue and expenses of the joint operation. Under existing IFRS, entities have the choice to
proportionately consolidate or equity account for interests in joint ventures. IFRS 11 supersedes IAS 31, Interests in Joint
Ventures, and SIC-13, Jointly Controlled Entities – Non-monetary Contributions by Venturers.

IFRS 12 – Disclosure of Interests in Other Entities

IFRS 12 establishes disclosure requirements for interests in other entities, such as joint arrangements, associates, special
purpose vehicles and off balance sheet vehicles. The standard carries forward existing disclosures and also introduces
significant additional disclosure requirements that address the nature of, and risks associated with, an entity’s interests in
other entities.

IFRS 13 – Fair Value Measurement

Under existing IFRS, guidance on measuring and disclosing fair value is dispersed among the specific standards requiring fair
value measurements. IFRS 13 is a more comprehensive standard for fair value measurement and disclosure requirements for
use across all IFRS standards. The new standard clarifies that fair value is the price that would be received to sell an asset, or
paid to transfer a liability in an orderly transaction between market participants, at the measurement date. It also establishes
disclosures about fair value measurement.

2011 Management’s Discussion and Analysis

57

Amendments to IAS 19 – Employee Benefits
The amendments to IAS 19 make significant changes to the recognition and measurement of defined benefit pension expense
and termination benefits, and to enhance the disclosures for all employee benefits. Actuarial gains and losses are renamed
“remeasurements” and will be recognized immediately in other comprehensive income (“OCI”). Remeasurements recognized
in OCI will not be recycled through profit or loss in subsequent periods. The amendments also accelerate the recognition of
past service costs whereby they are recognized in the period of a plan amendment. The annual expense for a funded benefit
plan will be computed based on the application of the discount rate to the net defined benefit asset or liability. The
amendments to IAS 19 will also impact the presentation of pension expense as benefit cost will be split between (i) the cost
of benefits accrued in the current period (service cost) and benefit changes (past-service cost, settlements and curtailments);
and (ii) finance expense or income.

A number of other amendments have been made to recognition, measurement and classification, including
those re-defining short-term and other long-term benefits guidance on the treatment of taxes related to benefit plans,
guidance on risk/cost sharing factors and expanded disclosures.

Air Canada’s current accounting policy for employee benefits for the presentation of pension expense and the immediate
recognition of actuarial gains and losses in OCI is consistent with the requirements in the new standard, however, additional
disclosures and the computation of annual expense based on the application of the discount rate to the net defined benefit
asset or liability will be required in relation to the revised standard.

Amendments to IAS 1 – Financial Statement Presentation
The amendments to IAS 1 require entities to separate items presented in OCI into two groups based on whether or not they
may be recycled to profit or loss in the future. Items that will not be recycled, such as remeasurements resulting from the
amendments to IAS 19, will be presented separately from items that may be recycled in the future, such as deferred gains and
losses on cash flow hedges. Entities that choose to present OCI items before tax will be required to show the amount of tax
related to the two groups separately.

Amendments to Other Standards
In addition, there have been amendments to existing standards, including IFRS 7 Financial Instruments: Disclosure, IAS 27,
Separate Financial Statements, IAS 28, Investments in Associates and Joint Ventures, and IAS 32, Financial Instruments:
Presentation. IFRS 7 amendments require disclosure about the effects of offsetting financial assets and financial liabilities and
related arrangements on an entity’s financial position. IAS 27 addresses accounting for subsidiaries, jointly controlled entities
and associates in non-consolidated financial statements. IAS 28 has been amended to include joint ventures in its scope and
to address the changes in IFRS 10 – 13. IAS 32 addresses inconsistencies when applying the offsetting requirements, and is
effective for annual periods beginning on or after January 1, 2014.

Carbon Emissions Accounting Policy
The European Union passed legislation for an Emissions Trading System which will include carbon emissions from aviation
commencing in January 2012, including for flights operated between Canada and countries within the European Union. The
legislation will require aircraft operators to monitor and report on fuel use and emissions data.

Air Canada will adopt the terms of the Emissions Trading Scheme (“ETS”) commencing in January 2012. Effective January 1,
2012 Air Canada intends to adopt a cost of settlement accounting model whereby emission allowances granted by the
European Union are recorded as an intangible asset and are measured at fair value at the date of initial recognition with an
offset to deferred income as a government grant. Purchased emission allowances will be recorded at cost and also recognized
as an intangible asset. The intangible assets will subsequently be measured using the cost model of IAS 38, Intangible Assets
and will be de-recognized at the end of each emission compliance period as an offset to the Corporation’s provision for
emission obligations. The intangible assets will be subject to Air Canada’s impairment of long-lived assets accounting policy.

The government grant, measured based on the fair value of emission allowances at the date of initial recognition, will be
amortized as an offset to other operating expenses over the emission compliance period based on volume of emissions
generated during the period compared to the expected volume of emissions during the emission compliance period.

A provision to deliver emissions allowances will be recognized, with an offset to other operating expense, as carbon emissions
are made using a weighted average cost model per unit of emission expected to be incurred for the emission compliance
period as a whole. This provision will be presented net of emission allowances on Air Canada’s consolidated statement of
financial position.

Based on current trading prices of European Union CO2 allowances (EUAs), Air Canada expects to incur operating costs of no more
than $4 million in 2012. This amount is subject to change based on the change in the market price of EUAs. Based on current
operating plans, no specific European Union ETS surcharges will be implemented, rather a fuel surcharge strategy will be employed.

2011 Air Canada Annual Report

58

15. OFF-BALANCE SHEET ARRANGEMENTS

The following is a summary of Air Canada’s more significant off-balance sheet arrangements.

Guarantees

Performance Obligations Relating to Aircraft Leasing Agreements

With respect to 23 Air Canada aircraft leases, the difference between the reduced rents as a result of the implementation of
the Plan of Reorganization, Compromise and Arrangement under the Companies’ Creditors Arrangement Act (“CCAA”) on
September 30, 2004, and amounts which would have been due under the original lease contracts will be forgiven at the expiry
date of the leases if no material default has occurred by such date. In the event of a material default, which does not include
any cross defaults to other unrelated agreements (including agreements with the counterparties of these aircraft leases), this
difference plus interest will become due and payable and all future rent will be based on the original contracted rates. Rent
expense is being recorded on the renegotiated lease agreements, and any additional liability would be recorded only at the
time management believes the amount is likely to be incurred.

Guarantees in Fuel Facilities Arrangements

Air Canada participates in fuel facility arrangements operated through Fuel Facility Corporations, along with other airlines that
contract for fuel services at various major airports in Canada. The Fuel Facility Corporations operate on a cost recovery basis.
The purpose of the Fuel Facility Corporations is to own and finance the system that distributes the fuel to the contracting
airlines, including leasing the Land Rights under the land lease. The aggregate debt of the five Fuel Facility Corporations in
Canada that have not been consolidated by Air Canada under SIC Interpretation 12 – Consolidation of Special Purpose Entities
is approximately $187 million as at December 31, 2011 (2010 – $171 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
a Fuel Facility Corporation 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, 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 enters into real estate leases or operating agreements, which grant a license to Air Canada to use certain premises,
in substantially all cities that it serves. It is common in such commercial lease transactions for Air Canada, as the lessee, to
agree to indemnify the lessor and other related third parties for tort liabilities that arise out of or relate to Air Canada’s use or
occupancy of the leased or licensed premises. Exceptionally, this indemnity extends to related liabilities arising from the
negligence of the indemnified parties, but usually excludes any liabilities caused by their gross negligence or wilful misconduct.
Additionally, Air Canada typically indemnifies such parties for any environmental liability that arises out of or relates to its use
or occupancy of the leased or licensed premises.

In aircraft financing or leasing agreements, Air Canada typically indemnifies the financing parties, trustees acting on their
behalf and other related parties and/or lessors against liabilities that arise from the manufacture, design, ownership, financing,
use, operation and maintenance of the aircraft and for tort liability, whether or not these liabilities arise out of or relate to the
negligence of these indemnified parties, except for their gross negligence or wilful misconduct. In addition, in aircraft financing
or leasing transactions, including those structured as leveraged leases, Air Canada typically provides indemnities in respect of
various tax consequences including in relation to the leased or financed aircraft, the use, possession, operation, maintenance,
leasing, subleasing, repair, insurance, delivery, import, export of such aircraft, the lease or finance arrangements entered in
connection therewith, changes of law and certain income, commodity and withholding tax consequences.

2011 Management’s Discussion and Analysis

59

When Air Canada, as a customer, enters into technical service agreements with service providers, primarily service providers
who operate an airline as their main business, Air Canada has from time to time agreed to indemnify the service provider
against certain liabilities that arise from third party claims, which may relate to the services performed by the service provider.

Under its general by-laws and pursuant to contractual agreements between Air Canada and each of its officers and directors,
Air Canada has indemnification obligations to its directors and officers. Pursuant to such obligations, Air Canada indemnifies
these individuals, to the extent permitted by law, against any and all claims or losses (including amounts paid in settlement of
claims) incurred as a result of their service to Air Canada.

The maximum amount payable under the foregoing indemnities cannot be reasonably estimated. Air Canada expects that it
would be covered by insurance for most tort liabilities and certain related contractual indemnities described above.

2011 Air Canada Annual Report

60

16. RELATED PARTY TRANSACTIONS

At December 31, 2011, Air Canada had no transactions with related parties as defined in the CICA Handbook – Part 1, except
those pertaining to transactions with key management personnel in the ordinary course of their employment or
directorship agreements.

2011 Management’s Discussion and Analysis

61

17. SENSITIVITY OF RESULTS

Air Canada’s financial results are subject to many different internal and external factors which can have a significant impact
on operating results. The following table describes, on an indicative basis, the financial impact that changes in certain
assumptions would generally have had on Air Canada’s operating results. These guidelines were derived from 2011 levels of
activity and make use of management estimates. The impacts are not additive, do not reflect the interdependent relationship
of the elements and actual results may vary significantly due to a wide range of factors many of which are beyond the control
of Air Canada.

(Canadian dollars in millions, except where indicated)

Key Variable

2011

Measure

Sensitivity Factor

Favourable/(Unfavourable)
Estimated Operating

Income Impact

Revenue Measures

Passenger yield (cents) System 18.7 1% increase in yield $ 96

 Canada 25.0 $ 38

Traffic (RPMs) (millions) System 54,223 1% increase in traffic $ 91

 Canada 15,971 $ 36

Passenger load factor (%) System 81.6 1 percentage point increase $ 111

RASM (cents) System 15.3 1% increase in RASM $ 93

Cost Measures

Fuel – WTI price (US$/barrel)(1) 94 US$1/barrel increase to WTI $ (24)

Fuel – jet fuel price (CAD cents/litre)(1) 85 1% increase $ (33)

Cost per ASM (cents) 17.2 1% increase in CASM $ (114)

Currency Exchange

C$ to US$ C$1 = US$1.00 1 cent increase in exchange rate $ 31

 (i.e., $1.01 to $1.00 per US dollar)

(1) Excludes the impact of fuel surcharges and fuel hedging. Refer to section 12 of this MD&A for information on Air Canada’s fuel derivative instruments.

(Canadian dollars in millions, except where indicated)

Key Variable

2011

Measure

Sensitivity Factor

Favourable/(Unfavourable)
Estimated Pre-Tax
Income Impact(1)

Currency Exchange

C$ to US$ C$1 = US$1.00 1 cent increase in exchange rate $ 65

 (i.e., $1.01 to $1.00 per US dollar)

(1) Excludes the impact of foreign exchange, forward contracts and currency swaps.

2011 Air Canada Annual Report

62

18. RISK FACTORS

The risks described herein 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 to be immaterial 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

Prior to emergence, on September 30, 2004, from its restructuring under the Companies Creditors Arrangement Act, as
amended (“CCAA”), Air Canada had sustained significant losses and Air Canada may sustain significant losses in the future.
Since emergence from CCAA to December 31, 2011, Air Canada has accumulated a Deficit of $4,085 million in Shareholders’
Equity. A variety of factors, including economic conditions and other factors described in this Risk Factors section, may result
in Air Canada incurring significant losses. Despite ongoing strategic and business initiatives, including efforts at securing cost
reductions and revenue improvements, Air Canada may not be able to successfully achieve positive net profitability or realize
the objectives of any or all of its initiatives, including those which seek to decrease costs, improve yield or offset or mitigate
risks facing Air Canada, including those relating to economic conditions, labour issues, liquidity, pension funding, competition,
and volatility in fuel costs and other expenses.

Leverage

Air Canada has, and is expected to continue to have and incur, a significant amount of indebtedness, including substantial
fixed obligations under aircraft leases and other financings (including under the private offering of senior secured notes
completed in 2010), and as a result of challenging economic or other conditions affecting Air Canada, Air Canada may incur
greater levels of indebtedness than currently exist. 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 fluctuating interest rates, to the extent these interest rates increase, its interest expense will increase.
There can be no assurance that Air Canada will 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.

Need for Additional Capital and Liquidity

Air Canada faces a number of challenges in its business, including in relation to economic conditions, pension plan funding,
labour issues, volatile fuel prices, contractual covenants which could require Air Canada to deposit cash collateral with third
parties, foreign exchange rates and increased competition from international, U.S. transborder and low-cost domestic carriers.
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 meet such challenges and to support Air Canada’s business strategy, significant liquidity and
significant operating and capital expenditures are, and will in the future be, 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 overcome challenges and support its
business strategy if cash flows from operations and cash on hand are insufficient.

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 and on less onerous terms could create a competitive disadvantage
for Air Canada.

2011 Management’s Discussion and Analysis

63

Air Canada’s credit ratings influence its ability to access capital markets and its liquidity. There can be no assurance that Air
Canada’s credit ratings will not be downgraded, which would add to Air Canada’s borrowing and insurance 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.

Economic and Geopolitical Conditions

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, pension plan contributions, fuel costs, 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 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 North America and other areas served by Air Canada, as well as geopolitical
instability in various areas of the world, concerns about the environmental impacts of air travel and tendencies towards
“green” travel initiatives where consumers reduce their travel activities, could have the effect of reducing demand for air
travel in Canada and abroad and could materially adversely impact Air Canada’s profitability.

Pension Plans
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).

Pension plan solvency valuations are influenced primarily by long-term interest rates and by the investment return on plan
assets, which in turn may be dependent on a variety of factors, including economic conditions. The interest rate used to
calculate benefit obligations for solvency purposes is a prescribed rate derived from the interest rates on long-term
Government of Canada bonds. Deteriorating economic conditions or prolonged period of low 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.

Refer to section 9.8 of this MD&A for additional information relating to Air Canada’s pension funding obligations. In particular,
as of 2014, the Air Canada 2009 Pension Regulations will cease to have effect and Air Canada’s pension funding obligations
may vary significantly based on several factors, including regulatory developments, assumptions and methods used and
changes in the economic conditions (mainly the return on fund assets and changes in interest rates). 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.

Fuel Costs

Fuel costs constituted the largest percentage of the total operating costs of Air Canada in 2011. Fuel prices 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. During the last five years, fuel prices
increased and fluctuated near or at historically high levels. Should fuel prices fluctuate significantly or increase significantly
above current levels, fuel costs could have a material adverse effect on Air Canada, its business, results from operations and
financial condition. 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. Based on 2011 volumes, management estimates that a US$1 per barrel
movement in the average price of West Texas Intermediate (“WTI”) crude oil would have resulted in an approximate
$24 million change in 2011 fuel expense for Air Canada (excluding any impact of fuel surcharges, foreign exchange rates and
fuel hedging), assuming flying capacity remained unchanged and that refining spreads between WTI crude oil and jet fuel as
well as foreign exchange rates remained constant.

2011 Air Canada Annual Report

64

Labour Costs and Labour Relations

Labour costs constituted another one of Air Canada’s largest operating cost items in 2011. 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. 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 outcome 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, which could have a material adverse effect on Air
Canada, its business, results from operations and financial condition.

Most of Air Canada’s employees are unionized. The collective agreements representing the majority of the unionized
workforce were renewed or extended in 2009 and expired in 2011. In 2011, collective agreements with the unions
representing Air Canada’s customer service employees at airports and call centres, as well as with the union representing its
flight attendants were, respectively, concluded and imposed through arbitration during 2011. Also in 2011, Air Canada entered
into a collective agreement with the union representing the airline’s London-Heathrow based employees. Negotiations
continue or are expected to soon commence with the remaining bargaining units of Canadian-based union represented
employees. No strikes or lock-outs may lawfully occur during the term of the collective agreements, nor during the
negotiations of their renewal until a number of pre-conditions, in respect of the unions for Canadian-based employees,
prescribed by the Canada Labour Code, have been satisfied. 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 an interruption or stoppage in Air Canada’s service or otherwise adversely affect the ability of Air Canada to
conduct its operations, any of which could have a material adverse effect on Air Canada, its business, results from operations
and financial condition.

Any labour disruption or work stoppage by any of the unionized work groups of Jazz or other parties with whom Air Canada
conducts business 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 and, ultimately, could have a material adverse effect on Air Canada, its business, results from operations and financial
condition.

Foreign Exchange

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./Canada dollar exchange rate.
Management estimates that during 2011, a $0.01 strengthening of the Canadian dollar versus the U.S. dollar (i.e., $1.01 to
$1.00 per U.S. dollar) would have had an estimated $31 million favourable impact on operating income and a $65 million
favourable impact on pre-tax income. Conversely, a corresponding opposite change in the exchange rate would have had the
corresponding opposite effect. Air Canada incurs significant expenses in U.S. dollars for items such as fuel, aircraft rental and
maintenance charges, interest payments, debt servicing and computerized reservations system fees, while a substantial
portion of its revenues are generated in Canadian dollars. A significant deterioration of the Canadian dollar relative to the U.S.
dollar would increase the costs of Air Canada relative to its U.S. competitors and could have a material adverse effect on Air
Canada, its business, results from operations and financial condition. In addition, Air Canada may be unable to appropriately
hedge the risks associated with fluctuations in exchange rates.

Competition

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.

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 which 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 with Air Canada. Air Canada is also facing increasing competition in international
markets as carriers increase their international capacity, both by expansion and by shifting existing domestic capacity to
international operations to avoid low-cost domestic competition. Expansion or new competition by low-cost or other carriers
in any of the markets served by Air Canada may adversely affect Air Canada’s business results from operations and financial
condition.

2011 Management’s Discussion and Analysis

65

Air Canada also encounters substantial price competition. The prevalence of low-cost carriers, along with the advent of
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 remain competitive
and maintain 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.

Airline Industry Characterized by Low Gross Profit Margins and High Fixed Costs
The airline industry is characterized by low gross 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 would have a significant effect on Air Canada’s operating and financial results.
This condition has been exacerbated by aggressive pricing by low-cost carriers, which has had the effect of driving down fares
in general. Accordingly, a shortfall from expected revenue levels could have a material adverse effect on Air Canada, its
business, results from operations and financial condition. 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.

Limitations Due to Restrictive Covenants

Some of the financing and other major agreements to which Air Canada is a party contain restrictive, financial (including in
relation to asset valuations, liquidity, minimum EBITDAR, 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 major 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 9.7 of this MD&A for information on Air Canada’s credit card processing agreements.

Airport User Fees and Air Navigation Fees

With the privatization of airports and air navigation authorities in Canada, new airport and air navigation authorities have
significantly increased their fees. Though certain authorities have implemented some fee reductions, if authorities in Canada
or elsewhere were to significantly increase their fees, Air Canada, its business, results from operations and financial condition
could be materially adversely affected.

2011 Air Canada Annual Report

66

Strategic, Business, Technology and Other Important Initiatives

In order to operate its business, achieve its goals and remain competitive, Air Canada continuously 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 low-cost market, the aircraft fleet restructuring, business processes, information technology, revenue
management, cost transformation, improving premium passenger revenues, expansion of flying capacity (including in respect
of new 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
performance of third parties, including suppliers, the implementation 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
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 aircraft. A
delay or failure in the completion of Air Canada’s fleet restructuring, including further delays by the manufacturers in the
delivery of the widebody 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.

Dependence on Technology

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.

These technology systems may be vulnerable to a variety of sources of failure, interruption or misuse, including by reason of
third party suppliers’ acts or omissions, natural disasters, terrorist attacks, telecommunications failures, power failures,
computer viruses, unauthorized or fraudulent users, and other operational and security issues. While Air Canada continues to
invest in initiatives, including security initiatives and disaster recovery plans, these measures may not be adequate or
implemented properly. Any such technology systems failure, interruption or misuse could materially and adversely affect Air
Canada’s operations and could have a material adverse effect on Air Canada, its business, results from operations and financial
condition.

Key Supplies and Suppliers

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 (including maintenance services obtained
from Aveos). In certain cases, Air Canada may only be able to access goods and services from a limited number of suppliers
and transition to new suppliers may take significant amounts of time and 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 timeframes acceptable to Air Canada, could have a material adverse
effect on Air Canada, its business, results from operations and financial condition.

Aeroplan®

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’ decision 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 and in connection with the Aeroplan program, or other unexpected interruptions 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.

2011 Management’s Discussion and Analysis

67

Jazz

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 routes. Pursuant to the terms of the Jazz CPA, Air Canada pays Jazz a number of fees which are
determined based upon certain costs incurred by Jazz. Air Canada also reimburses Jazz, without mark-up, for certain pass-
through costs incurred directly by Jazz, such as fuel, navigation, landing and terminal fees and certain other costs. Significant
increases in such pass-through costs, the failure by Jazz to adequately fulfill its obligations under the Jazz CPA, or other
unexpected interruptions or cessation of Jazz’s 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. In addition, the Jazz CPA requires that Jazz
maintain a minimum fleet size and contains a minimum average daily utilization guarantee which requires that Air Canada
make certain minimum payments to Jazz regardless of the amount of flying done on its behalf by Jazz.

Star Alliance™

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
Air Canada’s business is significantly dependent upon its ability to operate without interruption at a number of hub airports,
including Toronto Pearson International Airport. 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 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 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 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

Investigations by Competition Authorities Relating to Cargo

The European Commission, the United States Department of Justice and the Competition Bureau in Canada have investigated
or are investigating 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 have sought or requested information
from Air Canada as part of their investigations. Air Canada has been cooperating with these investigations, which are likely to
lead, or have 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, and may otherwise become implicated, in a number of class action lawsuits and
other proceedings that have been filed before the United States District Court in Canada and Europe in connection with these
allegations. In the United States, the investigation by the U.S. Department of Justice has concluded with no proceedings
having been instituted against Air Canada.

On November 9, 2010, Air Canada announced that the European Commissions issued 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 21,037,500 Euros (approximately $29.4 million at an exchange rate of $1.3970) was imposed on Air Canada. Air
Canada is appealing this decision and has filed an application for appeal before the European General Court. In the first quarter
of 2011, Air Canada paid the fine, as required, pending the outcome of its appeal.

As at December 31, 2011, Air Canada has a provision of $37 million relating to outstanding claims in this matter, which is
recorded in accounts payable and accrued liabilities on Air Canada’s consolidated statement of financial position. This
provision is an estimate based upon the status of the 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 proceedings and investigations. As stated above, Air Canada is

2011 Air Canada Annual Report

68

appealing the decision issued by the European Commission and, if and as appropriate, based on the outcome of any updates
regarding this appeal as well as developments regarding proceedings and investigations in other jurisdictions, may record
adjustments to the provision and/or its income in subsequent periods as required.

Billy Bishop Toronto City Airport

In February 2006, Jazz commenced proceedings before the Ontario Superior Court of Justice against Porter Airlines Inc.
(“Porter”) and other defendants (collectively the “Porter Defendants”) after Jazz became aware that it would be excluded from
operating flights from Billy Bishop Toronto City Airport. On October 26, 2007, the Porter Defendants counter-claimed against
Jazz and Air Canada alleging various violations of competition law, including that Jazz and Air Canada’s commercial
relationship contravenes Canadian competition laws, and claiming $850 million in damages. On October 16, 2009, Jazz
discontinued its suit in the Ontario Superior Court against Porter.

Concurrently with the Ontario Superior Court of Justice proceedings, Jazz commenced judicial review proceedings against the
Toronto Port Authority (“TPA”) before the Federal Court of Canada relating to Jazz’s access to the Billy Bishop Toronto City
Airport. The Porter Defendants were granted intervener and party status in these proceedings. In January 2008, Porter filed a
defence and counterclaim against Jazz and Air Canada making allegations and seeking conclusions similar to those in the
Ontario Superior Court counterclaim. In March 2010, Jazz discontinued its proceedings in the Federal Court of Canada against
the TPA. On May 14, 2010, Porter filed a discontinuance of its counterclaim before the Federal Court of Canada.

The counterclaim filed by Porter in the Ontario Superior Court of Justice against Jazz and Air Canada was stayed pending the
outcome of the mirror counterclaim in the Federal Court. This stay has now been lifted and the counterclaim has been
reactivated. Management views Porter’s counterclaim as being without merit.

In the first quarter of 2010, Air Canada filed legal proceedings with the Federal Court of Canada seeking to challenge the
process announced by the TPA to allocate flight capacity or slots at the Billy Bishop Toronto City Airport. On July 21, 2010,
the Federal Court of Canada dismissed Air Canada’s challenge and Air Canada appealed this decision before the Federal Court
of Appeal. On December 12, 2011, the Federal Court of Appeal dismissed Air Canada’s appeal, adversely impacting Air
Canada’s ability to secure new slots at the Billy Bishop Toronto City Airport (“BBTCA”) on a fair and equitable basis to
effectively compete with Porter.

Pay Equity

The Canadian Union of Public Employees (“CUPE”), which represents Air Canada’s flight attendants, filed a complaint before
the Canadian Human Rights Commission where it alleges gender-based wage discrimination. CUPE claims the predominantly
female flight attendant group should be paid the same as the predominantly male pilot and mechanics groups because their
work is of equal value. The complaint, which dates from 1991, was not investigated on the merits because of a legal dispute
over whether the three groups work in the same “establishment” within the meaning of the Canadian Human Rights Act. On
January 26, 2006, the Supreme Court of Canada ruled that they do work in the same “establishment” and sent the case back
to the Canadian Human Rights Commission to proceed to assess the merits of CUPE’s complaint. On March 16, 2007, the
Canadian Human Rights Commission referred the complaint against Air Canada for investigation and an investigation
proceeded and was concluded in 2011 with the determination that the complaint will not be referred to the Canadian Human
Rights Tribunal for inquiry. CUPE has initiated proceedings before the Federal Court to challenge this determination, which Air
Canada will seek to have upheld. Air Canada considers that any proceedings will show that it is complying with the equal pay
provisions of the Canadian Human Rights Act, however, management has determined that it is not possible at this time to
predict with any degree of certainty the final outcome of the proceedings.

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 Air Canada–Air Canada Pilots Association (“ACPA”) collective agreement which
incorporate 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.

2011 Management’s Discussion and Analysis

69

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 and results from operations.

Key Personnel

Air Canada is dependent on the experience and industry knowledge of its executive officers and other key employees to
execute its business plan. If Air Canada were to experience a substantial turnover in its leadership or other key employees, Air
Canada’s 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
The potential for terrorist attacks and terrorist activity causes uncertainty in the minds of the traveling public. The occurrence
of a terrorist attack (or attempted attacks) (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 traveling on Air Canada’s flights. It could also lead
to a substantial increase in insurance, airport security and other costs. 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 (Severe Acute Respiratory Syndrome (SARS), H1N1 Influenza or Other Epidemic Diseases)

The international outbreaks of Severe Acute Respiratory Syndrome (SARS) in 2003, and the resulting actions tabled by the
World Health Organization (the “WHO”), including a travel advisory against non-essential travel to Toronto, Canada had a
significant adverse effect on passenger demand for air travel in Air Canada’s markets and resulted in a major negative impact
on traffic on the entire network. An outbreak of influenza, SARS, H1N1 influenza virus or of another epidemic disease
(whether domestic or international) or any WHO or similar travel advisories (whether relating to Canadian cities or regions or
other cities, regions or countries) could have a material adverse effect on passenger demand for air travel. 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

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 traveling or involving aircraft of other carriers maintained or
repaired by Air Canada, including claims for serious personal injury or death. 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. Additionally, any
accident or disaster involving one of Air Canada’s aircraft or an aircraft of another carrier receiving line maintenance services
from Air Canada 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.

Seasonal Nature of the Business, Other Factors and Prior Performance

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 travelers 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, 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 factors,
operating results for an interim period are not necessarily indicative of operating results for an entire year, and operating
results for an historical period are not necessarily indicative of operating results for a future period.

2011 Air Canada Annual Report

70

Regulatory Matters

The airline industry is subject to extensive Canadian and foreign government regulations relating to, among other things,
security, safety, consumer rights, privacy, licensing, competition, environment (including noise levels and carbon emissions)
and, in some measure, pricing. For example, new and proposed legislation have been considered or adopted concerning carbon
emissions emanating from the aviation industry. Such legislative initiatives include, for example, market-based mechanisms
called emissions trading systems, which are being proposed and implemented to reduce the amount of carbon emissions
through the setting of emissions allowances and charging aircraft operators for a certain percentage of theses allowances. The
implementation of additional regulations or decisions, including those relating to carbon emissions, and others, whether by
Transport Canada, the Competition Bureau and/or the Competition Tribunal, the Canadian Transportation Agency or other
domestic or foreign governmental entities, may have a material adverse effect on Air Canada, its business, results from
operations and financial condition.

The European Union passed legislation for an Emissions Trading System, which will include carbon emissions from aviation
commencing in January 2012, including for flights operated between Canada and countries within the European Union. The
legislation requires aircraft operators to monitor and report on fuel use and emissions data. While this legislation is expected
to result in increased costs relating to the purchase of emissions allowances, the net financial impact will, in part, depend
upon how much of such cost, if any, will be recovered, including in the form of higher passenger fares and cargo rates. Refer to
section 14.1 of this MD&A for additional information.

The availability of international routes to Canadian air carriers is regulated by agreements between Canada and foreign
governments. Changes in Canadian or foreign government aviation policy could result in the alteration or termination of these
agreements and could adversely affect Air Canada and its international operations.

Air Canada is subject to domestic and foreign laws regarding privacy of passenger and employee 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 regulatory regimes is expected to result in additional operating costs and could have
a material adverse effect on Air Canada, its business, results from operations and financial condition.

There can be no assurances that new laws, regulations or revisions to same, or decisions, will not be adopted or rendered, from
time to time, and these could impose additional requirements or restrictions, which may adversely impact Air Canada’s
business, results from operations and financial condition.

Availability of Insurance Coverage and Increased Insurance Costs
The aviation insurance industry has been continually reevaluating 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. 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.

Third Party War Risk Insurance

There is a risk that the Government of Canada may not continue to provide an indemnity for third party war risk liability
coverage, which it currently provides to Air Canada and certain other carriers in Canada until December 31, 2013. In the event
that the Government of Canada does not continue to provide such indemnity or amends such indemnity, Air Canada and
other industry participants would have to turn to the commercial insurance market to seek such coverage. Air Canada
estimates that such coverage would cost Air Canada approximately US$5 million per year. Alternative solutions, such as those
envisioned by the International Civil Aviation Organization (“ICAO”) and the International Air Transport Association (“IATA”),
have not developed as planned, due to actions taken by other countries and the recent availability of supplemental insurance
products. ICAO and IATA are continuing their efforts in this area; however, the achievement of a global solution is not likely in
the immediate or near future. The U.S. federal government has set up its own facility to provide war risk coverage to U.S.
carriers, thus removing itself as a key component of any global plan.

2011 Management’s Discussion and Analysis

71

19. CONTROLS AND PROCEDURES

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.

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, 2011, 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 Commissions (“COSO”) in Internal Control – Integrated Framework. Based on that evaluation, management and the
CEO and CFO have concluded that, as at December 31, 2011, 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
As a result of the transition from Canadian GAAP to IFRS effective January 1, 2011, there have been material changes in
internal controls over financial reporting in the following process areas:

 Accounting policy selection (including controls over changes in accounting policies);

 Property and equipment;

 Provisions (lease return conditions);

 Impairment of long-lived assets;

 Employee benefits.

Management has considered the control risks of the transition to IFRS and has performed procedures to obtain reasonable
assurance on the design and operation of internal controls over financial reporting that are new or significantly modified as a
result of the transition.

2011 Air Canada Annual Report

72

20. 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 therefore may not be comparable to similar measures presented by other public
companies.

EBITDAR before a provision adjustment for cargo investigations and EBITDAR are reconciled to operating income (loss) as
follows:

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 Change $ 2011 2010 Change $

GAAP operating income (loss) before a
provision adjustment for cargo
investigations, net(1) $ (98) $ 15 $ (113) $ 179 $ 232 $ (53)

Add back:

Aircraft rent 86 86 – 335 353 (18)

Depreciation, amortization and impairment 174 227 (53) 728 801 (73)

EBITDAR before a provision adjustment for
cargo investigations, net(1) $ 162 $ 328 $ (166) $ 1,242 $ 1,386 $ (144)

Add back:

Provision adjustment for cargo
investigations, net(1) – 46 (46) – 46 (46)

EBITDAR $ 162 $ 374 $ (212) $ 1,242 $ 1,432 $ (190)

(1) In the first quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of

$46 million to this provision.

Operating Expense, Excluding Fuel Expense and Excluding the Cost of Ground Packages at Air Canada Vacations
Air Canada uses operating expense, excluding fuel expense and excluding the cost of ground packages at Air Canada Vacations,
to assess the operating performance of its ongoing airline business as such expenses may distort the analysis of certain
business trends and render comparative analyses to other airlines less meaningful. Fuel expense fluctuates widely depending
on many factors, including international market conditions, geopolitical events, jet fuel refining costs, the Canada/U.S.
currency exchange rate, and excluding this expense from GAAP expense results, allows Air Canada to more effectively
compare its operating performance. Air Canada incurs expenses related to ground packages at Air Canada Vacations, which
some airlines generally do not incur, and excluding these expenses from GAAP results, allows its operating expense
performance to be more comparable to those of other airlines. In addition, these costs do not generate ASMs and therefore
excluding these costs from GAAP expense results, provides for a more meaningful comparison across periods when ground
package costs are changing. Operating expense, excluding fuel expense and excluding the cost of ground packages at Air
Canada Vacations, is not a recognized measure for financial statement presentation under GAAP, does not have a
standardized meaning and therefore may not be comparable to similar measures presented by other public companies.

2011 Management’s Discussion and Analysis

73

Operating expense, excluding the cost of ground packages at Air Canada Vacations and fuel expense, is reconciled to
operating expense as follows:

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 Change $ 2011 2010 Change $

GAAP operating expense $ 2,797 $ 2,601 $ 196 $ 11,433 $ 10,554 $ 879

Remove:

Cost of ground packages at Air Canada
Vacations (57) (49) (8) (307) (272) (35)

Operating expense, excluding fuel expense $ 2,740 $ 2,552 $ 188 $ 11,126 $ 10,282 $ 844

Remove:

Aircraft fuel (808) (640) (168) (3,375) (2,652) (723)

Operating expense, excluding fuel expense
and excluding the cost of ground packages
at Air Canada Vacations $ 1,932 $ 1,912 $ 20 $ 7,751 $ 7,630 $ 121

Adjusted Net Income (Loss) Per Share – Diluted

Air Canada uses adjusted net income (loss) per share – diluted to assess the performance of its business without the effects of
foreign exchange and exceptional items. Such measure is not a recognized measure for financial statement presentation under
GAAP, does not have a standardized meaning and therefore may not be comparable to similar measures presented by other
public companies.

 Fourth Quarter Full Year

(Canadian dollars in millions) 2011 2010 Change $ 2011 2010 Change $

Net income (loss) for the period attributable
to shareholders of Air Canada $ (62) $ 87 $ (149) $ (255) $ (33) $ (222)

Remove:

Foreign exchange (gain) loss (114) (136) 22 54 (184) 238

Provision adjustment for cargo provisions,
net – (46) 46 – (46) 46

Impairment charge on aircraft – 49 (49) – 49 (49)

Interest expense charge on repayment of
term credit facility – – – – 54 (54)

Adjusted net loss $ (176) $ (46) $ (130) $ (201) $ (160) $ (41)

Adjusted weighted average number of
outstanding shares used in computing
diluted loss per share (in millions) 277 278 (1) 278 278 –

Adjusted net loss per share – diluted $ (0.64) $ (0.17) $ (0.47) $ (0.72) $ (0.58) $ (0.14)

2011 Air Canada Annual Report

74

21. GLOSSARY

Atlantic passenger and cargo revenues — Refers to revenues from flights that cross the Atlantic Ocean with origins and
destinations principally in Europe.

Available Seat Miles or ASMs — A measure of passenger capacity calculated by multiplying the total number of seats
available for passengers by the miles flown.

CASM — Operating expense per ASM.

EBITDAR — EBITDAR is earnings before interest, taxes, depreciation, amortization and impairment, and aircraft rent and 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. Refer to section 20 of this MD&A for additional information.

Effective Ton Miles or ETMs — Refers to the mathematical product of tonnage capacity times distance hauled.

Other passenger and cargo revenues — Refers to revenues from flights with origins and destinations principally in Central
and South America, Australia, the Caribbean and Mexico.

Pacific passenger and cargo revenues — Refers to revenues from flights that cross the Pacific Ocean with origins and
destinations principally in Asia.

Passenger Load Factor — 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 RASM — Average passenger revenue per ASM.

Percentage point (pp) — A measure for the arithmetic difference of two percentages.

Revenue Passenger Miles or RPMs — 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.

Yield — Average passenger revenue per RPM.

75

MANAGEMENT’S REPORT

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.
Management is responsible for the selection of accounting policies and making significant accounting judgements and
estimates. Management is also responsible for all other financial information included in the annual report 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 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 issues and 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.

Michael Rousseau Calin Rovinescu
Executive Vice President & President &
Chief Financial Officer Chief Executive Officer

February 8, 2012

2011 Air Canada Annual Report

76

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, 2011, December 31, 2010 and January 1, 2010, and the
consolidated statement of operations, statement of comprehensive income (loss), statement of changes in equity, and
statement of cash flow for the years ended December 31, 2011 and December 31, 2010, 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, 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 audits 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, 2011, December 31, 2010 and January 1, 2010, and its financial performance
and its cash flow for the years ended December 31, 2011 and December 31, 2010 in accordance with International Financial
Reporting Standards.

1

Montreal, Quebec
February 8, 2012

1 Chartered accountant auditor permit No. 18144

“PricewaterhouseCoopers” refers to PricewaterhouseCoopers LLP, an Ontario limited liability partnership.

2011 Consolidated Financial Statements and Notes

77

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

 December 31,
2011

December 31,
2010

January 1,
2010 (Canadian dollars in millions)

ASSETS

Current

Cash and cash equivalents Note 3P $ 848 $ 1,090 $ 1,115

Short-term investments Note 3Q 1,251 1,102 292

Total cash, cash equivalents and short-term investments 2,099 2,192 1,407

Restricted cash Note 3R 76 80 78

Accounts receivable 712 641 701

Aircraft fuel inventory 92 67 63

Spare parts and supplies inventory Note 3S 93 88 64

Prepaid expenses and other current assets 255 279 338

Total current assets 3,327 3,347 2,651

Property and equipment Note 5 5,088 5,629 6,287

Intangible assets Note 6 312 317 329

Goodwill Note 7 311 311 311

Deposits and other assets Note 8 595 549 547

Total assets $ 9,633 $ 10,153 $ 10,125

LIABILITIES

Current

Accounts payable and accrued liabilities $ 1,175 $ 1,182 $ 1,246

Advance ticket sales 1,554 1,375 1,288

Current portion of long-term debt and finance leases Note 9 424 567 468

Total current liabilities 3,153 3,124 3,002

Long-term debt and finance leases Note 9 3,906 4,028 4,313

Pension and other benefit liabilities Note 10 5,563 3,328 3,940

Maintenance provisions Note 11 548 493 461

Other long-term liabilities Note 12 469 468 429

Total liabilities $ 13,639 $ 11,441 $ 12,145

EQUITY

Shareholders' equity

Share capital Note 14 840 846 844

Contributed surplus 58 54 53

Deficit (4,983) (2,334) (2,881)

Accumulated other comprehensive loss Note 18 – – (184)

Total shareholders' equity (4,085) (1,434) (2,168)

Non-controlling interests 79 146 148

Total equity (4,006) (1,288) (2,020)

Total liabilities and equity $ 9,633 $ 10,153 $ 10,125

The accompanying notes are an integral part of the consolidated financial statements.

On behalf of the Board of Directors:

Signed Signed
David I. Richardson Michael M. Green
Chairman Chair of the Audit, Finance and Risk Committee

2011 Air Canada Annual Report

78

CONSOLIDATED STATEMENT OF OPERATIONS

For the year ended December 31
2011 2010

(Canadian dollars in millions except per share figures)

Operating revenues

Passenger Note 21 $ 10,208 $ 9,427

Cargo Note 21 481 466

Other 923 893

Total revenues 11,612 10,786

Operating expenses

Aircraft fuel 3,375 2,652

Wages, salaries and benefits 1,991 1,913

Airport and navigation fees 1,007 961

Capacity purchase agreements Note 22 1,003 971

Depreciation, amortization and impairment 728 801

Aircraft maintenance 681 654

Sales and distribution costs 612 581

Food, beverages and supplies 278 279

Communications and information technology 193 195

Aircraft rent 335 353

Other 1,230 1,194

Total operating expenses 11,433 10,554

Operating income before exceptional item 179 232

Provision adjustment for cargo investigations, net Note 19 – 46

Operating income 179 278

Non-operating income (expense)

Foreign exchange gain (loss) (54) 184

Interest income 36 19

Interest expense (320) (397)

Net financing expense relating to employee benefits Note 10 (16) (75)

Loss on financial instruments recorded at fair value Note 18 (63) (3)

Other (12) (31)

 (429) (303)

Loss before income taxes (250) (25)

Recovery of income taxes Note 13 1 1

Net loss $ (249) $ (24)

Net income (loss) attributable to:

Shareholders of Air Canada (255) (33)

Non-controlling interests 6 9

 $ (249) $ (24)

Net loss per share

Basic and diluted Note 16 $ (0.92) $ (0.12)

The accompanying notes are an integral part of the consolidated financial statements.

2011 Consolidated Financial Statements and Notes

79

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME (LOSS)

For the year ended December 31
2011 2010

(Canadian dollars in millions)

Comprehensive income (loss)

Net loss $ (249) $ (24)

Other comprehensive income, net of taxes:

Net gain (loss) on employee benefit liabilities Note 10 (2,394) 580

Reclassification of net realized losses on fuel derivatives to income Note 18 – 184

 (2,394) 764

Total comprehensive income (loss) $ (2,643) $ 740

Comprehensive income (loss) attributable to:

Shareholders of Air Canada $ (2,649) $ 731

Non-controlling interests 6 9

 $ (2,643) $ 740

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

Share

capital
Contributed

surplus
Deficit

Accumulated
other

comprehensive
income (loss)

Total
shareholders'

equity

Non-
controlling
interests

Total equity

January 1, 2010 $ 844 $ 53 $ (2,881) $ (184) $ (2,168) $ 148 $ (2,020)

Net income (loss) – – (33) – (33) 9 (24)

Net gain on employee benefit
liabilities – – 580 – 580 – 580

Other comprehensive income – – – 184 184 – 184

Total comprehensive income – – 547 184 731 9 740

Share-based compensation – 1 – – 1 – 1

Ordinary shares issued 2 – – – 2 – 2

Distributions – – – – – (11) (11)

December 31, 2010 $ 846 $ 54 $ (2,334) $ – $ (1,434) $ 146 $ (1,288)

Net income (loss) – – (255) – (255) 6 (249)

Net loss on employee benefit
liabilities – – (2,394) – (2,394) – (2,394)

Total comprehensive income – – (2,649) – (2,649) 6 (2,643)

Share-based compensation – 4 – – 4 – 4

Shares purchased in trust for
employee recognition award (11) – – – (11) – (11)

Shares issued for employee
recognition award 5 – – – 5 – 5

Distributions – – – – – (73) (73)

December 31, 2011 $ 840 $ 58 $ (4,983) $ – $ (4,085) $ 79 $ (4,006)

The accompanying notes are an integral part of the consolidated financial statements.

2011 Air Canada Annual Report

80

CONSOLIDATED STATEMENT OF CASH FLOW

For the year ended December 31
2011 2010

(Canadian dollars in millions)

Cash flows from (used for)

Operating

Net loss $ (249) $ (24)

Adjustments to reconcile to net cash from operations

Depreciation, amortization and impairment 728 801

Foreign exchange (gain) loss 79 (212)

Deferred income taxes – 3

Excess of employee benefit funding over expense (153) (24)

Fuel and other derivatives Note 18 36 102

Fuel hedge collateral deposits, net Note 18 – 43

Provision for cargo investigations, net Note 19 (29) (46)

Change in maintenance provisions 94 57

Changes in non-cash working capital balances 60 139

Other 20 94

 586 933

Financing

Proceeds from borrowings Note 9 232 1,175

Shares issued Note 14 – 2

Reduction of long-term debt and finance lease obligations (608) (1,159)

Distributions related to aircraft special purpose leasing entities (52) (11)

 (428) 7

Investing

Short-term investments (149) (810)

Additions to property, equipment and intangible assets (220) (187)

Proceeds from sale of assets Note 5 6 29

Proceeds from sale-leaseback transactions Note 5 – 20

Reduction to Aveos letter of credit Note 20 – 23

Other (37) (40)

 (400) (965)

Decrease in cash and cash equivalents (242) (25)

Cash and cash equivalents, beginning of year 1,090 1,115

Cash and cash equivalents, end of year $ 848 $ 1,090

The accompanying notes are an integral part of the consolidated financial statements.

2011 Consolidated Financial Statements and Notes

81

For the years ended December 31, 2011 and 2010

(Canadian dollars in millions – except per share amounts)

1. GENERAL INFORMATION

The accompanying audited consolidated financial statements (the “financial statements”) are of Air Canada. Air Canada is
incorporated and domiciled in Canada. The address of its registered office is 7373 Côte-Vertu Boulevard West, Saint-Laurent,
Quebec. The term “Corporation” refers to, as the context may require, Air Canada and/or one or more of its subsidiaries,
including Touram Limited Partnership (“Air Canada Vacations”). These financial statements also include certain aircraft and
engine leasing entities and fuel facility corporations, which are consolidated under SIC Interpretation 12 – Consolidation of
Special Purpose Entities (Note 3B).

Air Canada is Canada's largest domestic, US transborder and international airline and the largest provider of scheduled
passenger services in the Canadian market, the Canada-US transborder market as well as the international markets to and
from Canada. Certain of the scheduled passenger services offered on domestic and Canada-US transborder routes are
operated under the brand name “Air Canada Express” and operated by third parties such as Jazz Aviation LP (“Jazz”) through
capacity purchase agreements. Air Canada also offers scheduled passenger services on domestic and Canada-US 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. In addition, Air Canada provides certain
passenger charter services under the brand name “AC Jetz”.

Air Canada offers air cargo services on domestic and US transborder routes using cargo capacity on aircraft operated by Air
Canada and Jazz. Air Canada offers international cargo services on routes between Canada and major markets in Europe, Asia,
South America and Australia using cargo capacity on Boeing 777 and other wide body aircraft operated by Air Canada.

Air Canada Vacations is one of Canada's leading tour operators. Based in Montreal and Toronto, Air Canada Vacations
operates its business in the outbound leisure travel market (Caribbean, Mexico, U.S., Europe, Central and South America, South
Pacific and Asia) by developing, marketing and distributing vacation travel packages. Air Canada Vacations also offers cruise
packages in North America, Europe and the Caribbean.

2011 Air Canada Annual Report

82

2. BASIS OF PREPARATION AND ADOPTION OF IFRS

The Corporation prepares its financial statements in accordance with Canadian generally accepted accounting principles
(“GAAP”) as defined in the Handbook of the Canadian Institute of Chartered Accountants – Part 1 (“CICA Handbook”). In 2010,
the CICA Handbook was revised to incorporate International Financial Reporting Standards (“IFRS”) as issued by the
International Accounting Standards Board, and to require publicly accountable enterprises to apply IFRS effective for years
beginning on or after January 1, 2011. Accordingly, these are the Corporation’s first annual consolidated financial statements
prepared in accordance with IFRS. In these financial statements, the term “Canadian GAAP” refers to GAAP in Canada before
the adoption of IFRS and the term “GAAP” refers to generally accepted accounting principles in Canada after the adoption of
IFRS.

These financial statements have been prepared in accordance with GAAP. Subject to certain transition elections and
exceptions disclosed in Note 25, the Corporation has consistently applied the accounting policies used in the preparation of its
opening IFRS statement of financial position at January 1, 2010 throughout all periods presented, as if these policies had
always been in effect. Note 25 discloses the impact of the transition to IFRS on the Corporation’s reported statement of
financial position, statement of operations and cash flows, including the nature and effects of significant changes in
accounting policies from those used in the Corporation’s consolidated financial statements for the year ended December 31,
2010 prepared under Canadian GAAP.

These financial statements were approved by the Board of Directors of the Corporation for issue on February 9, 2012.

2011 Consolidated Financial Statements and Notes

83

3. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

These financial statements are based on the accounting policies as described below. These policies have been consistently
applied to all the periods presented, unless otherwise stated.

A) BASIS OF MEASUREMENT

These financial statements have been prepared under the historical cost convention, except for the revaluation of available-
for-sale financial assets, 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 those entities (including
special purpose entities) which Air Canada controls by having the power to govern the financial and operating policies of the
entity. All inter-company balances and transactions are eliminated.

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.

Special Purpose Entities

The Corporation has aircraft leasing transactions with a number of special purpose entities. Under SIC Interpretation 12 –
Consolidation of Special Purpose Entities, the Corporation controls and consolidates leasing entities covering 35 aircraft (47 as
at December 31, 2010 and January 1, 2010).

The Corporation participates in fuel facilities arrangements operated through fuel facility corporations (the "Fuel Facility
Corporations"), along with other airlines to contract for fuel services at various major Canadian airports. The Fuel Facility
Corporations are entities incorporated under federal or provincial statutes in order to acquire, finance and lease assets used in
connection with the fuelling of aircraft and ground support equipment. The Fuel Facilities Corporations operate on a cost
recovery basis. Under SIC Interpretation 12 – Consolidation of Special Purpose Entities, the Corporation controls and
consolidates three of the Fuel Facility Corporations located in Canada (three as at December 31, 2010 and January 1, 2010).

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, 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 ticket changes, 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 Aeroplan 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 and certain other regional carriers, including those operating aircraft
of 18 seats or less, some of which are referred to as Tier III 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, which, under the capacity
purchase agreement between the Corporation and Jazz (the “Jazz CPA”), are based on variable and fixed rates (“CPA Rates”)
plus mark-up and pass-through costs. The CPA Rates are periodically set by the parties for rate periods of three years. The
parties set the rates through negotiations based on Jazz’s forecasted costs for the applicable rate period and an operating plan
for the applicable rate period provided by Air Canada. Pass-through costs are non-marked-up costs charged to the Corporation
and include fuel, airport and user fees and other costs. These expenses are recorded in the applicable category within
Operating expenses.

2011 Air Canada Annual Report

84

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 to meet its obligation for the redemption of Aeroplan
Miles® for air travel. The proceeds from the sale of passenger tickets to Aeroplan are included in Advance ticket sales. Revenue
related to these passenger tickets is recorded in passenger revenues when transportation is provided.

For Aeroplan Miles® earned by Air Canada customers, Air Canada purchases Aeroplan Miles® from Aeroplan in accordance
with the terms of the CPSA. 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.

Other revenue also includes revenue related to the lease or sublease of aircraft to third parties. Lease or sublease revenues are
recognized on a straight line basis over the term of the lease or sublease. Rental revenue from operating leases and subleases
amounted to $97 in 2011 (2010 – $101).

In certain subleases of aircraft to Jazz, 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.

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, management's best estimate of expected plan investment performance, salary escalation, retirement ages of
employees and health care costs. The expected return on plan assets is based on market expectations at the beginning of the
period for returns over the entire life of the related obligation.

Past service costs are recognized immediately in income unless the changes to the pension plan are conditional on the
employees remaining in service for a specified period of time (the vesting period). In this case these past service costs are
amortized on a straight line basis over the vesting period. Gains and losses on curtailments or settlements are recognized in
the period in which the curtailment or settlement occurs.

Net actuarial gains and losses are recognized immediately in other comprehensive income and deficit without subsequent
reclassification to income. The current service cost and recognized element of any past service cost of employee benefits
expense is recorded in Wages, salaries and benefits. The expected return on plan assets and interest arising on the benefit
obligations are presented net in Net financing expense relating to employee benefits.

Certain of the Corporation's pension plans are subject to minimum funding requirements. The liability in respect of minimum
funding requirements 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.

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 payment
under the plan. The Corporation also has an incentive program which is applicable to certain employees and is paid based on
achieving monthly operational performance targets. Expenses under this program are recorded when the performance targets
are achieved.

2011 Consolidated Financial Statements and Notes

85

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 and performance share units (“PSUs”), as further described in Note 15. PSUs are notional share units which are
exchangeable, on a one-to-one basis, as determined by the Board of Directors based on factors such as the remaining number
of shares authorized for issuance under the Long-Term Incentive Plan as described in Note 15, for Air Canada shares, or the
cash equivalent. The options and PSUs granted contain both time and performance based vesting features as those further
described in Note 15.

The fair value of stock options with a graded vesting schedule is determined based on different expected lives for the options
that vest each year, as it would be if the award were viewed as several separate awards, each with a different vesting date, and
it is accounted for over the respective vesting period taking into consideration forfeiture estimates. For a stock option award
attributable to an employee who is eligible to retire at the grant date, the fair value of the stock option award is expensed on
the grant date. For a stock option award attributable to an employee who will become eligible to retire during the vesting
period, the fair value of the stock option award is recognized over the period from the grant date to the date the employee
becomes eligible to retire. The Corporation recognizes compensation expense and a corresponding adjustment to Contributed
surplus equal to the fair value of the equity instruments granted using an 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 are accounted for as cash settled instruments as described in Note 15. Accordingly, the Corporation recognizes
compensation expense at fair value on a straight line basis over the applicable vesting period, taking into consideration
forfeiture estimates. Compensation expense is adjusted for subsequent changes in the fair value of the PSU and
management’s current estimate of the number of PSUs that are expected to vest. The liability related to cash settled PSUs is
recorded in Other long-term liabilities. Refer to Note 18 for a description of derivative instruments used by the Corporation to
hedge the cash flow exposure to PSUs.

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 3T.

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. For aircraft under operating leases which are subleased to third parties, the expense relating to the
provision is presented net on the income statement of the amount recognized for any reimbursement of maintenance cost
which is the contractual obligation of the sub-lessee. The reimbursement is recognized when it is virtually certain that
reimbursement will be received when the Corporation settles the obligation. Any changes in the maintenance cost estimate,
discount rates, timing of settlement or difference in the actual maintenance cost incurred and the amount of the provision is
recorded in Aircraft maintenance in the period.

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, ground costs for Air Canada
Vacations packages, and other expenses. Other operating expenses are recognized as incurred.

2011 Air Canada Annual Report

86

L) FINANCIAL INSTRUMENTS

Under the Corporation's risk management policy, derivative financial instruments are used only for risk management purposes
and not for generating trading profits.

Financial assets and financial liabilities, including derivatives, are recognized on the Consolidated Statement of Financial
Position when the Corporation becomes a party to the contractual provisions of the financial instrument or derivative
contract. All financial instruments are required to be measured at fair value on initial recognition. The Corporation’s own
credit risk and the credit risk of the counterparty are taken into consideration in determining the fair value of financial assets
and financial liabilities, including derivative instruments. Measurement in subsequent periods is dependent upon the
classification of the financial instrument. The Corporation classifies its financial assets as either fair value through profit or
loss (“FVTPL”), loans and receivables, held to maturity or available-for-sale. The classification depends on the purpose for
which the financial assets were acquired.

Management determines the classification of its financial assets at initial recognition. Financial assets at FVTPL are financial
assets held for trading. A financial asset is classified in this category if acquired principally for the purpose of selling in the
short term. Derivatives are also categorized as held for trading unless they are designated as hedges. Loans and receivables are
non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. Held-to-maturity
financial assets are non-derivatives that have fixed and determinable payments and the entity has the ability and intent to
hold the asset until maturity. Available-for-sale financial assets are non-derivatives that are either designated in this category
or not classified in any of the other categories. For financial instruments classified as other than held-for-trading, transaction
costs are added to the initial fair value of the related financial instrument. Financial assets and financial liabilities classified as
held-for-trading are measured at FVTPL. Financial assets classified as held-to-maturity, loans and receivables, or other
financial liabilities are measured at amortized cost using the effective interest rate method.

The Corporation assesses at the end of each reporting period whether there is objective evidence that a financial asset or a
group of financial assets is impaired. For loans and receivables, the amount of the loss is measured as the difference between
the asset’s carrying value and the present value of estimated future cash flows. The carrying amount of the asset is reduced by
the amount of the loss and the latter is recognized in the Consolidated Statement of Operations. In the case of equity
investments classified as available-for-sale, a significant or prolonged decline in the fair value of the investment below its cost
is evidence that the asset is impaired. If such evidence exists for available-for-sale financial assets, the cumulative loss –
measured as the difference between the acquisition cost and the current fair value, less any impairment loss on that financial
asset previously recognized in the Consolidated Statement of Operations – is removed from equity and recognized in the
Consolidated Statement of Operations. Impairment losses recognized on equity instruments are not reversed through the
Consolidated Statement of Operations.

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. Changes in the fair value of derivative
instruments are recognized in Non-operating income (expense) with the exception of fuel derivatives designated as effective
cash flow hedges, as further described below. These derivative contracts are included in the Consolidated Statement of
Financial Position at fair value in Prepaid expenses and other current assets, Deposits and other assets, Accounts payable and
accrued liabilities, or Other long-term 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.

The Corporation has implemented the following classifications:

 Cash and cash equivalents and Short-term investments are classified as held-for-trading and any period change in fair
value is recorded through Interest income in the Consolidated Statement of Operations.

 Restricted cash is classified as held-for-trading and any period change in fair value is recorded through Interest income in
the Consolidated Statement of Operations.

 Aircraft related and other deposits are classified as loans and receivables and are measured at amortized cost using the
effective interest rate method. Interest income is recorded in the Consolidated Statement of Operations, as applicable.

 Accounts receivable are classified as loans and receivables and are measured at amortized cost using the effective interest
rate method. Interest income is recorded in the Consolidated Statement of Operations, as applicable.

2011 Consolidated Financial Statements and Notes

87

 Accounts payable, credit facilities, and bank loans 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.

 Investments in equity instruments are recorded as available-for-sale financial assets within Deposits and other assets;
available-for-sale financial assets are measured at fair value with gains or losses recorded in Other comprehensive income
(“OCI”).

Fuel Derivatives
After considering the costs and benefits specific to the application of cash flow hedge accounting, the Corporation no longer
applies hedge accounting for fuel derivatives. The derivative instruments are recorded at fair value in each period with both
realized and unrealized changes in fair value recognized immediately in earnings in non-operating income (expense). Amounts
deferred to Accumulated OCIIII뀆퀀ig帆ࣈ焀椀帀愀ttingܮ䈀ڴ 歂�될r䈀ڴ 欀最�䴩 

2011 Air Canada Annual Report

88

number of shares included with respect to time vesting options and warrants 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 Class B Voting Shares at the average market price for the period and the difference between the number of shares
and the number of shares assumed to be purchased are included in the calculation. The number of shares included with
respect to performance-based employee share options and PSUs are 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) CASH AND CASH EQUIVALENTS

Cash and cash equivalents include $356 pertaining to investments with original maturities of three months or less at
December 31, 2011 ($497 as at December 31, 2010 and $323 as at January 1, 2010). Investments include bankers’
acceptances and bankers’ discount notes, which may be liquidated promptly and have original maturities of three months or
less.

Q) SHORT-TERM INVESTMENTS

Short-term investments, comprised of bankers’ acceptances and bankers’ discount notes, have original maturities over three
months, but not more than one year.

R) 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, 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.

S) AIRCRAFT FUEL INVENTORY AND SPARE PARTS AND SUPPLIES INVENTORY

Inventories of aircraft fuel and spare parts, other than rotables, and supplies are measured at the lower of cost and net
realizable value, with cost being determined using a weighted average formula.

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 $39 related to spare parts and supplies consumed during the year (2010 – $36).

T) PROPERTY AND EQUIPMENT

In accordance with IFRS 1, the Corporation elected to value its aircraft and spare engines at the date of transition to IFRS on
January 1, 2010 at their fair value and to use this fair value as deemed cost. Subsequent to transition, 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. Airframe and engines are depreciated over 20 to 25
years, with 10% to 20% estimated residual values. Cabin interior equipment and modifications are depreciated over the lesser
of 5 years or the remaining useful life of the aircraft. 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 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, respectively.

2011 Consolidated Financial Statements and Notes

89

Buildings and leasehold improvements 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 5
years. Ground and other equipment is depreciated over 3 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.

U) INTEREST CAPITALIZED

Borrowing costs are expensed as incurred, except for interest 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, in which case they 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 a qualifying asset, 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.

V) 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. Gains and losses on sale and operating leaseback
transactions are recognized immediately in the statement of operations when it is clear that the transactions are established
at fair value. If the sale price is below fair value, any loss is recognized immediately except that, if the loss is compensated for
by future lease payments at below market price, it is deferred and amortized in proportion to the lease payments over the
period for which the asset is expected to be used. If the sale price is above fair value, the gain is deferred and amortized over
the period for which the asset is expected to be used. In the context of sale and finance leaseback transactions, any gain on
the sale is deferred and amortized over the lease term.

W) 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, 2011

International route rights and slots Indefinite not applicable

Marketing based trade names Indefinite not applicable

Contract and customer based 10 years 3 years

Technology based (internally developed) 5 years 1 to 5 years

Development costs that are directly attributable to the design and testing of identifiable software products are recognized as
technology based intangible assets if certain criteria, including technical feasibility and intent and ability to develop and use
the technology to generate probable future economic benefits are met; 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.

2011 Air Canada Annual Report

90

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 selling 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 continuously re-invest 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.

X) 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 DD). No impairment losses have been recorded
against the value of goodwill since its acquisition.

Y) 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 sell 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 narrowbody aircraft) and international (for widebody 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 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 if, and 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 statement of operations.

Z) 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 and a sale is considered highly probable. They are stated at the lower of carrying amount
and fair value less costs to sell. There are currently no assets held for sale.

AA) PROVISIONS

Provisions are recognized when there is 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, the increase in the provision due to the passage of time is recognized as Interest
expense within Other non-operating expense.

2011 Consolidated Financial Statements and Notes

91

The Corporation records an asset and related provision for the costs associated with the retirement of long-lived tangible
assets when a legal or constructive obligation to retire such assets exists. The provision recorded in Other long-term liabilities
is measured as the best estimate of the expenditure required to settle the present obligation at each reporting period. The
associated asset retirement costs are capitalized as part of the carrying amount of the long-lived asset and then amortized in
accordance with the accounting policy in Note 3T. In subsequent periods, the asset retirement provision is adjusted for the
passage of time through charges to Interest expense. Any change in the amount of the underlying cash flows, due to changes
in the discount rate or changes in the estimate of the expenditure required to settle the present obligation, adjusts both the
asset retirement provision and the related asset. Refer to Note 11 for a continuity schedule of recorded provisions.

BB) AIRCRAFT LEASE PAYMENTS IN EXCESS OF OR LESS THAN RENT EXPENSE

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.

CC) EXCEPTIONAL ITEMS

Exceptional items are those items that in management’s view are required to be separately disclosed by virtue of their size or
incidence to enable a full understanding of the Corporation’s financial performance.

DD) 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.

EE) 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.
Except as otherwise noted below for IFRS 9 and IAS 32, the standards are effective for the Corporation’s annual periods
beginning on or after January 1, 2013, with earlier application permitted. The Corporation does not expect to adopt any of
these standards before their effective dates. The Corporation continues to evaluate the impact of these standards on its
consolidated statement of operations and financial position.

IFRS 9 – Financial Instruments
IFRS 9 introduces new requirements for the classification and measurement of financial assets. IFRS 9 requires all recognized
financial assets that are within the scope of IAS 39 Financial Instruments: Recognition and Measurement to be subsequently
measured at amortized cost or fair value. Specifically, 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 payments of principal and interest
on the principal outstanding are generally measured at amortized cost at the end of subsequent accounting periods. All other
financial assets including equity investments are measured at their fair values at the end of subsequent accounting periods.

Requirements for financial liabilities were added in October 2010 and they 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 generally be recorded in other comprehensive income.

IFRS 9 is effective for annual periods beginning on or after January 1, 2015.

IFRS 10 – Consolidation

IFRS 10 requires an entity to consolidate an investee when it is exposed, or has rights, to variable returns from its involvement
with the investee and has the ability to affect those returns through its power over the investee. Under existing IFRS,
consolidation is required when an entity has the power to govern the financial and operating policies of an entity so as to
obtain benefits from its activities. IFRS 10 replaces SIC-12 Consolidation—Special Purpose Entities and parts of IAS 27
Consolidated and Separate Financial Statements.

2011 Air Canada Annual Report

92

IFRS 11 – Joint Arrangements

IFRS 11 requires a venturer to classify its interest in a joint arrangement as a joint venture or joint operation. Joint ventures
will be accounted for using the equity method of accounting whereas for a joint operation the venturer will recognize its share
of the assets, liabilities, revenue and expenses of the joint operation. Under existing IFRS, entities have the choice to
proportionately consolidate or equity account for interests in joint ventures. IFRS 11 supersedes IAS 31, Interests in Joint
Ventures, and SIC-13, Jointly Controlled Entities—Non-monetary Contributions by Venturers.

IFRS 12 – Disclosure of Interests in Other Entities

IFRS 12 establishes disclosure requirements for interests in other entities, such as joint arrangements, associates, special
purpose vehicles and off balance sheet vehicles. The standard carries forward existing disclosures and also introduces
significant additional disclosure requirements that address the nature of, and risks associated with, an entity’s interests in
other entities.

IFRS 13 – Fair Value Measurement

Under existing IFRS, guidance on measuring and disclosing fair value is dispersed among the specific standards requiring fair
value measurements. IFRS 13 is a more comprehensive standard for fair value measurement and disclosure requirements for
use across all IFRS standards. The new standard clarifies that fair value is the price that would be received to sell an asset, or
paid to transfer a liability in an orderly transaction between market participants, at the measurement date. It also establishes
disclosures about fair value measurement.

Amendments to IAS 19 – Employee Benefits

The amendments to IAS 19 make significant changes to the recognition and measurement of defined benefit pension expense
and termination benefits, and to enhance the disclosures for all employee benefits. Actuarial gains and losses are renamed
‘remeasurements’ and will be recognized immediately in OCI. Remeasurements recognized in OCI will not be recycled through
profit or loss in subsequent periods. The amendments also accelerate the recognition of past service costs whereby they are
recognized in the period of a plan amendment. The annual expense for a funded benefit plan will be computed based on the
application of the discount rate to the net defined benefit asset or liability. The amendments to IAS 19 will also impact the
presentation of pension expense as benefit cost will be split between (i) the cost of benefits accrued in the current period
(service cost) and benefit changes (past-service cost, settlements and curtailments); and (ii) finance expense or income.

A number of other amendments have been made to recognition, measurement and classification including
those re-defining short-term and other long-term benefits guidance on the treatment of taxes related to benefit plans,
guidance on risk/cost sharing factors and expanded disclosures.

The Corporation’s current accounting policy for employee benefits for the presentation of pension expense and the immediate
recognition of actuarial gains and losses in OCI is consistent with the requirements in the new standard, however, additional
disclosures and the computation of annual expense based on the application of the discount rate to the net defined benefit
asset or liability will be required in relation to the revised standard.

Amendments to IAS 1 – Financial Statement Presentation

The amendments to IAS 1 require entities to separate items presented in OCI into two groups, based on whether or not they
may be recycled to profit or loss in the future. Items that will not be recycled such as remeasurements resulting from the
amendments to IAS 19 will be presented separately from items that may be recycled in the future, such as deferred gains and
losses on cash flow hedges. Entities that choose to present OCI items before tax will be required to show the amount of tax
related to the two groups separately.

Amendments to Other Standards
In addition, there have been amendments to existing standards, including IFRS 7 Financial Instruments: Disclosure, IAS 27,
Separate Financial Statements, IAS 28, Investments in Associates and Joint Ventures, and IAS 32, Financial Instruments:
Presentation. IFRS 7 amendments require disclosure about the effects of offsetting financial assets and financial liabilities and
related arrangements on an entity’s financial position. IAS 27 addresses accounting for subsidiaries, jointly controlled entities
and associates in non-consolidated financial statements. IAS 28 has been amended to include joint ventures in its scope and
to address the changes in IFRS 10 – 13. IAS 32 addresses inconsistencies when applying the offsetting requirements, and is
effective for annual periods beginning on or after January 1, 2014.

2011 Consolidated Financial Statements and Notes

93

4. CRITICAL ACCOUNTING ESTIMATES AND JUDGEMENTS

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, expected rates of return on assets, 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 10 for
additional information.

 Passenger revenues

– The Corporation performs regular evaluations on the advance ticket sales liability which may result in adjustments
being recognized as revenue. Due to the complex pricing structures; the complex nature of interline and other
commercial agreements used throughout the industry; historical experience over a period of many years; and other
factors including refunds, exchanges and unused tickets, certain relatively small amounts are recognized as revenue
based on estimates. Events and circumstances may result in actual amounts that are different from those estimates.

 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 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 $17 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

– 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 sell
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 6 and 7 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 11(a) for additional information.

2011 Air Canada Annual Report

94

5. PROPERTY AND EQUIPMENT

Aircraft and

flight
equipment

Buildings, and
leasehold

improvements

Ground and
other

equipment

Purchase
deposits,
including

capitalized
interest

Total

At January 1, 2010

Cost $ 5,800 $ 794 $ 211 $ 38 $ 6,843

Accumulated depreciation (246) (218) (92) – (556)

Net book value $ 5,554 $ 576 $ 119 $ 38 $ 6,287

Year ended December 31, 2010

At January 1, 2010 $ 5,554 $ 576 $ 119 $ 38 $ 6,287

Additions 98 7 16 48 169

Reclassifications 37 14 – (51) –

Disposals (66) (5) – – (71)

Depreciation (646) (47) (14) – (707)

Impairment (49) – – – (49)

At December 31, 2010 $ 4,928 $ 545 $ 121 $ 35 $ 5,629

At December 31, 2010

Cost $ 5,820 $ 809 $ 226 $ 35 $ 6,890

Accumulated depreciation (892) (264) (105) – (1,261)

 $ 4,928 $ 545 $ 121 $ 35 $ 5,629

Year ended December 31, 2011

At January 1, 2011 $ 4,928 $ 545 $ 121 $ 35 $ 5,629

Additions 64 5 14 77 160

Reclassifications (20) 8 28 (16) –

Disposals (4) (9) – – (13)

Depreciation (622) (43) (23) – (688)

At December 31, 2011 $ 4,346 $ 506 $ 140 $ 96 $ 5,088

At December 31, 2011

Cost $ 5,929 $ 794 $ 295 $ 96 $ 7,114

Accumulated depreciation (1,583) (288) (155) – (2,026)

 $ 4,346 $ 506 $ 140 $ 96 $ 5,088

As at December 31, 2011, property and equipment includes finance leased assets including 19 aircraft (2010 – 19) with a cost
of $396 (2010 – $400) less accumulated depreciation of $158 (2010 – $83) for a net book value of $238 (2010 – $317) and
facilities with a cost of $66 (2010 – $66) less accumulated depreciation $16 (2010 – $13) for a net book value of $50 (2010 –
$53).

Included in flight equipment as at December 31, 2011 are rotable parts, including spare engines with a cost of $339 (2010 –
$328) less accumulated depreciation of $94 (2010 – $48) for a net

2011 Air Canada Annual Report

96

6. INTANGIBLE ASSETS

International
route rights

and slots

Marketing
based trade

names

Contract and
customer

based

Technology
based

(internally
developed)

Total

At January 1, 2010

Cost $ 92 $ 87 $ 20 $ 245 $ 444

Accumulated amortization – – – (115) (115)

Net book value $ 92 $ 87 $ 20 $ 130 $ 329

Year ended December 31, 2010

At January 1, 2010 $ 92 $ 87 $ 20 $ 130 $ 329

Additions 5 – – 23 28

Amortization – – (4) (36) (40)

At December 31, 2010 $ 97 $ 87 $ 16 $ 117 $ 317

At December 31, 2010

Cost $ 97 $ 87 $ 20 $ 268 $ 472

Accumulated amortization – – (4) (151) (155)

 $ 97 $ 87 $ 16 $ 117 $ 317

Year ended December 31, 2011

At January 1, 2011 $ 97 $ 87 $ 16 $ 117 $ 317

Additions – – – 30 30

Amortization – – (4) (31) (35)

At December 31, 2011 $ 97 $ 87 $ 12 $ 116 $ 312

At December 31, 2011

Cost $ 97 $ 87 $ 20 $ 298 $ 502

Accumulated amortization – – (8) (182) (190)

 $ 97 $ 87 $ 12 $ 116 $ 312

International route rights and slots are pledged as security for senior secured notes as described in Note 9(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. A summary of the allocation of the indefinite lived
intangible assets to the cash-generating units is presented below.

 2011 2010

North American 41 41

International 143 143

 $ 184 $ 184

2011 Consolidated Financial Statements and Notes

97

The recoverable amount of the cash-generating units has been measured based on its 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 exchange rates. Cash flows beyond the three-year period are projected to increase consistent with the
long-term growth assumptions of the airline considering various factors such as industry growth assumptions. The pre-tax
discount rate applied to the cash flow projections is derived from the Corporation’s weighted average cost of capital adjusted
for taxes. Key assumptions used for value in use calculations are as follows:

 2011 2010

Pre-tax discount rate 15.6% 16.6%

Long-term growth rate 2.5% 2.5%

Jet fuel price range per barrel $125 – $135 $85 – $95

The recoverable amount of both cash-generating units based on value in use exceeded their respective carrying values by
approximately $1,400. If the discount rate were increased by 380 basis points, the excess of recoverable amount over carrying
value would be reduced to nil.

During fiscal 2010, the most recent calculations from the preceding period were carried forward as the calculation of the
recoverable amount exceeded the carrying amount by a substantial margin, the assets and liabilities making up the CGU had
not changed significantly and no events had occurred or circumstances had changed which would indicate that the likelihood
of the recoverable asset not exceeding the carrying value was remote.

2011 Air Canada Annual Report

98

7. GOODWILL

Goodwill is tested at least annually for impairment. For the purpose of impairment testing, goodwill is tested for impairment
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 operating decisions.

In assessing the goodwill for impairment, the Corporation compares the aggregate recoverable amount, based on the fair
value less cost to sell, of the entity as a whole to its carrying value. If the carrying value exceeds the recoverable amount, an
impairment charge is recognized to the extent that the carrying value exceeds the recoverable amount.

No impairment charge has arisen as a result of the review performed as at December 31, 2011 and 2010 and January 1, 2010.
Reasonably possible changes in key assumptions would not cause the recoverable amount of goodwill to fall below the
carrying value.

2011 Consolidated Financial Statements and Notes

99

8. DEPOSITS AND OTHER ASSETS

 2011 2010

Aircraft related deposits (a) $ 138 $ 131

Restricted cash Note 3R 182 140

Prepayments under maintenance agreements Note 3J 65 65

Investment in Aveos Note 20 51 51

Other deposits 24 24

Aircraft lease payments in excess of rent expense Note 3BB 54 52

Deposit related to the Pension and Benefits Agreement Note 20 20 20

Asset backed commercial paper Note 18 24 29

Other 37 37

 $ 595 $ 549

(a) Represents the amount of deposits with lessors for the lease of aircraft and flight simulators.

2011 Air Canada Annual Report

100

9. LONG-TERM DEBT AND FINANCE LEASES

 Final Maturity
Weighted Average
Interest Rate (%)

2011 2010

Aircraft financing (a)

Fixed rate US dollar financing 2012 – 2021 7.52 $ 1,515 $ 1,863

Floating rate US dollar financing 2015 – 2021 2.52 701 620

Floating rate Japanese yen financing 2020 0.33 199 207

Floating rate CDN dollar financing 2012 2.98 2 10

Senior secured notes – US dollar (b) 2015 – 2016 9.94 813 796

Senior secured notes – CDN dollar (b) 2015 10.13 300 300

Other secured financing – US dollar (c) 2013 – 2015 5.72 235 250

Other secured financing – CDN dollar (d) 2012 – 2032 4.61 204 134

Long-term debt 3,969 4,180

Finance lease obligations (e) 2013 – 2033 10.01 426 493

Total debt and finance leases 4,395 4,673

Unamortized discount (12) (16)

Unamortized debt issuance costs (53) (62)

Current portion (424) (567)

Long-term debt and finance leases $ 3,906 $ 4,028

(a) Aircraft financing (US$2,178, JPY15,073 and $2) is secured primarily by specific aircraft with a carrying value of $3,550
(2010 – $3,963). 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$347 and JPY15,073 of the financing is supported by a loan
guarantee by the Export-Import Bank of the United States (“EXIM”). In 2010, the Corporation concluded a credit
agreement to refinance amounts related to sixteen aircraft. In 2011, the Corporation received net financing proceeds of
$125 (US$128) after financing fees of $2, through draws on the facility for twelve aircraft and the facility will be
available in 2012 to refinance up to US$42 of the amount related to four aircraft.

(b) In 2010, the corporation completed a private offering of two series of senior secured notes, consisting of US$600 senior
secured first lien notes due 2015 (the "U.S. Dollar First Lien Notes") and $300 senior secured first lien notes due 2015
(the "Canadian Dollar First Lien Notes" and, collectively with the U.S. Dollar First Lien Notes, the “First Lien Notes”). The
Corporation also completed a private offering of US$200 senior secured second lien notes due 2016 (the "Second Lien
Notes" and, together with the First Lien Notes, the "Notes"). The Corporation received net proceeds of $1,075, after
deduction of fees, expenses and discounts.

Prepayment options within the First Lien Notes and Second Lien Notes are considered embedded derivatives. The value of
these embedded derivatives at December 31, 2011 and 2010 is negligible. Upon specified change of control events or
upon certain sales of assets, the Corporation must offer to repurchase the Notes.

The Notes are senior secured obligations of the Corporation, (i) secured on a first-lien basis (in the case of the First Lien
Notes) or on a junior lien basis (in the case of the Second Lien Notes), subject to certain permitted liens, by accounts
receivable, certain real estate interests, certain spare engines, ground equipment, certain airport slots and gate leaseholds,
and the Corporation’s licenses to operate its Pacific routes and the airport slots and gate leaseholds utilized in connection
with these Pacific routes and (ii) guaranteed on a senior secured basis by a subsidiary of the Corporation, subject to
certain thresholds and exclusions.

(c) Other US dollar secured financings are fixed and floating rate financings that are secured by certain assets including
certain items of property and equipment with a current carrying value of $318 (2010 – $355).

2011 Consolidated Financial Statements and Notes

101

(d) Other CDN dollar secured financings are fixed rate financings that are secured by certain assets that amount to $225, of
which $154 relates to certain items of property and equipment and $71 relates to cash and cash equivalents (2010 –
$160 relates to certain items of property and equipment and $3 relates to cash and cash equivalents).

(e) Finance leases, related to facilities and aircraft, total $426 ($80 and US$340) ($493 ($82 and US$413) as at December 31,
2010). During 2011, the Corporation recorded interest expense on finance lease obligations of $46 (2010 – $54). The
carrying value of aircraft and facilities under finance leases amounted to $238 and $50 respectively (2010 – $317 and
$53).

Certain aircraft and other secured finance agreements contain collateral fair value tests. Under the tests the Corporation may
be required to provide additional collateral or prepay part of the financings. The maximum amount payable in 2012, assuming
the collateral is worth nil, is $513 (US$504). The maximum payable amount declines over time in relation to the outstanding
principal. For certain aircraft if the Corporation is required under the test to prepay obligations, these amounts are recoverable
from the third party residual value support providers upon expiry to the extent that the adjusted obligation taking into
account prepayments is less than the residual value support. Total collateral provided under the test for these aircraft as at
December 31, 2011 is $55 (US$54) (2010 – $53 (US$54)), in the form of cash deposits included in Deposits and other assets.

Cash interest paid on Long-term debt and finance leases in 2011 by the Corporation was $281 (2010 – $276).

Refer to Note 17 for the Corporation’s principal and interest repayment requirements as at December 31, 2011.

2011 Air Canada Annual Report

102

10. PENSIONS AND OTHER BENEFIT LIABILITIES

The Corporation maintains several defined benefit and defined contribution plans providing pension, other post-retirement
and post-employment benefits to its employees, and former employees for whom the related pension assets and liabilities
have not yet been settled.

The Corporation is the administrator and sponsoring employer of ten Domestic Registered Plans ("Domestic Registered Plans")
under the Pension Benefits Standard Act, 1985 (Canada). The US plan, UK plan and Japan plan are international plans covering
employees 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.

The other employee benefits consist of 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.

Cost Recovery for Assigned Employees

Certain Corporation employees performed work for Aveos until July 14, 2011, the date of transition to employment at Aveos
and then ceased to accrued benefits under the Corporation-sponsored defined benefit pension plans and under the
Corporation-sponsored health, life and disability benefit plans. Other Corporation employees performed work for Aeroplan
until June 1, 2009, the date of transition to employment at Aeroplan and then ceased to accrue benefits under the
Corporation-sponsored defined benefit pension plans and under the Corporation-sponsored health, life and disability benefit
plans.

In 2009, approximately 750 Air Canada employees chose to transition to employment at Aeroplan. For those employees who
transferred to Aeroplan, their service, which largely determines benefit levels under the Air Canada pension and other
employee benefit plans, ceased to accrue as of the date of employment with Aeroplan. Air Canada and Aeroplan continue to
discuss the terms surrounding the transfer of pension benefits and certain implications relating to the same remain to be
resolved. Air Canada continues to retain plan assets and report plan liabilities for services accrued for the transferred Aeroplan
employees as at December 31, 2011, pending final determination of this matter. Post transition, Aeroplan is contributing
current service costs in their pension plan for service accruing with Aeroplan.

These consolidated financial statements include all of the assets and liabilities of all Corporation-sponsored plans. The
employee benefit expense in these consolidated financial statements includes the expenses for all employees and past
employees participating in the plans less a cost recovery which is charged to Aveos and Aeroplan for those employees
contractually assigned. The cost recovery includes current service costs for pensions and a portion of post-employment and
post-retirement benefits based on actuarial calculation for their specific employee group. This cost recovery amounted to $21
for the year ended December 31, 2011 (2010 – $27).

Pension and Benefits Agreement with Aveos

Air Canada and Aveos are parties to a Pension and Benefits Agreement covering the future transfer of certain pension and
benefit assets and obligations to Aveos. In 2010, the Office of the Superintendent of Financial Institutions (“OSFI”) provided
its approval for the transfer of pension assets and liabilities from the Air Canada pension plans to the Aveos pension plan for
certain non-unionized employees of Air Canada who became employees of Aveos effective October 16, 2007. The amount of
the asset transfer was established as a pro-rata share, based on solvency liabilities, of assets in the Air Canada pension plans as
at October 16, 2007. The resulting amount was adjusted by investment returns and benefit payments until the actual date
funds were transferred. The transaction, completed in 2010, included an asset transfer of $43, as well as a reduction of $43 to
the benefit obligation, in addition to transferring cash payments previously made under the Pension and Benefits Agreement
of $2.

As described in Note 20, the transfer of pension assets and liabilities from the Air Canada pension plans to the Aveos pension
plan for certain unionized employees of Air Canada who became employees of Aveos effective July 14, 2011 has yet to occur
and is subject to approval by OSFI.

2011 Consolidated Financial Statements and Notes

103

Amendments to the Defined Benefit Pension Plans

In 2011, Air Canada reached an agreement with the Canadian Auto Workers union (“CAW”) Local 2002 which represents
approximately 4,000 call centre and airport check-in and gate agents employed by Air Canada and the Canadian Union of
Public Employees (“CUPE”), the union representing the airline’s 6,800 flight attendants. The agreements include amendments
to the defined benefit pension plans of CAW and CUPE members which are subject to regulatory approval and will be
accounted for at the time this approval has been received. In addition, a hybrid pension regime consisting of defined
contribution and defined benefit components applies to new employees represented by the CAW and CUPE, hired after the
date of ratification of the new agreements. The expense and obligations relating to the hybrid pension plan as at December 31,
2011 are negligible.

Pension Plan Cash Funding Obligations

As at January 1, 2011, based on the actuarial valuations which were used to determine certain pension funding requirements
in 2011, the aggregate solvency deficit in the domestic registered pension plans was $2,167. The next required valuations are
as of January 1, 2012, and will be completed in the first half of 2012, but as described below, they will not increase the 2012
pension past service cost funding obligations.

In July 2009, the Government of Canada adopted the Air Canada 2009 Pension Regulations. The Air Canada 2009 Pension
Regulations relieved Air Canada from making any past service contributions (i.e. special payments to amortize the plan deficits)
to its ten domestic defined benefit registered pension plans in respect of the period beginning April 1, 2009 and ending
December 31, 2010. Thereafter, in respect of the period from January 1, 2011 to December 31, 2013, the aggregate annual
past service contribution is the lesser of (i) $150, $175, and $225 in respect of 2011, 2012, and 2013, respectively, on an
accrued basis, and (ii) the maximum past service contribution permitted under the Canadian Income Tax Act. Current service
contributions continue to be made in the normal course while the Air Canada 2009 Pension Regulations are in effect.

The Air Canada 2009 Pension Regulations were adopted during the third quarter of 2009 in coordination with pension funding
agreements reached with all of the Corporation’s Canadian-based unions (“the Pension MOUs”). Pursuant to the Pension
MOUs, on October 26, 2009, Air Canada issued to a trust, 17,647,059 Class B Voting Shares. This number of shares
represented 15% of the shares of Air Canada issued and outstanding as at the date of the Pension MOUs and the date of
issuance (in both cases after taking into account such issuance). All future net proceeds of sale of such shares by the trust are
to be contributed to the pension plans. For so long as the trust continues to hold at least 2% of the issued and outstanding
shares of Air Canada, the trustee will have the right to designate one nominee (who shall not be a member or officer of any of
Air Canada’s Canadian-based unions) to Air Canada’s board of directors, subject to completion of Air Canada’s usual
governance process for selection and confirmation of director nominees.

After consideration of the effect of the Air Canada 2009 Pension Regulations as outlined above, total employer pension
funding contributions during 2011 amounted to $385. Expected total employer contributions to pension benefit plans for
2012 are $426.

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.
An increase in the discount rate of 0.25% results in a decrease of $473 to the pension obligation and $7 to the pension
expense. A decrease in the discount rate of 0.25% results in an increase of $473 to the pension obligation and $5 to the
pension expense.

Expected Return on Assets Assumption

The expected long-term rate of return on assets assumption is selected based on the facts and circumstances that exist as of
the measurement date and the specific portfolio mix of plan assets. Air Canada’s management, in conjunction with its
actuaries, reviews anticipated future long-term performance of individual asset categories and considers the asset allocation
strategy adopted by Air Canada, including the longer duration in its bond portfolio in comparison to other pension plans.
These factors are used to determine the average rate of expected return on the funds invested to provide for the pension plan
benefits. The determination of the long-term rate considers a number of factors including recent fund performance, and
historical returns, to the extent that the past is indicative of the expected long-term, prospective rate. There can be no
assurance that any of the plans will earn the expected rate of return.

2011 Air Canada Annual Report

104

Benefit Obligation and Plan Assets

The net benefit obligation is recorded in the statement of financial position as follows:

 2011 2010

Accrued benefit liabilities for

Pension benefits obligation $ 4,519 $ 2,398

Other employee future benefits 1,116 1,000

Net benefit obligation 5,635 3,398

Current portion (72) (70)

Pension and other benefit liabilities $ 5,563 $ 3,328

The current portion of the net benefit obligation represents an estimate of other employee future benefits claims to be paid
during 2012. The current portion is included in Accounts payable and accrued liabilities.

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

 2011 2010 2011 2010

Change in benefit obligation

Benefit obligation at beginning of year $ 13,619 $ 11,937 $ 1,000 $ 851

Current service cost 204 160 58 53

Interest cost 736 748 55 53

Employees' contributions 75 76 – –

Benefits paid (740) (770) (53) (59)

Actuarial loss 558 1,501 51 110

Foreign exchange (gain) loss 9 (33) 5 (8)

 14,461 13,619 1,116 1,000

Change in plan assets

Fair value of plan assets at beginning of year 11,542 10,751 – –

Expected return on plan assets 775 726 – –

Actuarial gain (loss) on plan assets (137) 544 – –

Employer contributions 385 243 53 59

Employees' contributions 75 76 – –

Benefits paid (740) (770) (53) (59)

Foreign exchange gain (loss) 7 (28) – –

 11,907 11,542 – –

Deficit at end of year 2,554 2,077 1,116 1,000

Additional minimum funding liability 1,965 321 – –

Net benefit obligation $ 4,519 $ 2,398 $ 1,116 $ 1,000

Weighted average assumptions used to determine the
accrued benefit liability

Discount rate 5.20% 5.50% 4.90% 5.35%

Rate of compensation increase 2.50% 2.50% not applicable not applicable

The actual return on plan assets was $638 (2010 – $1,270).

2011 Consolidated Financial Statements and Notes

105

Under the terms of the domestic registered and supplementary plans, there is no indexation provided after January 1, 2007.

Included in plan assets is 17,647,059 Class B Voting Shares of Air Canada with a fair value of $17 (2010 – $61) which were
issued in 2009 in co-ordination with pension funding agreements reached with all of the Corporation’s Canadian-based unions.
All future net proceeds of sale of such shares are to be contributed to the pension plans.

The pension benefit deficit of only those plans that are not fully funded at the end of the year is as follows:

 2011 2010

Domestic registered plans $ 1,608 $ 1,238

US, UK, and Japan 157 98

Supplementary plans 804 755

 $ 2,569 $ 2,091

The net benefit obligation for pension benefits was $4,519 (2010 – $2,398). The increase is mainly the result of the increase to
the accrued benefit obligation resulting from the decrease in the discount rate and lower than expected returns on plan assets.

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

 2011 2010 2011 2010

Consolidated Statement of Operations

Components of cost

Current service cost $ 204 $ 160 $ 58 $ 53

Actuarial (gains) losses – – 7 (6)

Total cost 204 160 65 47

Recovered from Aveos and Aeroplan (13) (16) (8) (11)

Net cost recognized in Wages, salaries and benefits $ 191 $ 144 $ 57 $ 36

Interest cost 736 748 55 53

Expected return on plan assets (775) (726) – –

Net financing expense relating to employee benefits (39) 22 55 53

Total cost recognized in statement of operations $ 152 $ 166 $ 112 $ 89

Consolidated Other Comprehensive Income (Loss)

Actuarial loss, including foreign exchange 697 944 49 115

Minimum funding liability 1,645 (1,639) – –

Total cost recognized in OCI $ 2,342 $ (695) $ 49 $ 115

Cumulative actuarial loss (gains) recognized in OCI $ 1,641 $ 944 $ 164 $ 115

Weighted average assumptions used to determine the
accrued benefit cost

Discount rate 5.50% 6.40% 5.35% 6.14%

Expected long-term rate of return on plan assets 6.90% 7.00% not applicable not applicable

Rate of compensation increase 2.50% 2.50% not applicable not applicable

2011 Air Canada Annual Report

106

Other Benefits – Sensitivity Analysis

Assumed health care cost trend rates have a significant effect on the amounts reported for the health care plans. A 7.50%
annual rate of increase in the per capita cost of covered health care benefits was assumed for 2011 (2010 – 8.25%). The rate
is assumed to decrease gradually to 5% by 2015. A one percentage point increase in assumed health care trend rates would
have increased the current service and interest costs by $5 and the obligation by $57. A one percentage point decrease in
assumed health care trend rates would have decreased the current service and interest costs by $4 and the obligation by $55.

Composition of Pension Plan Assets

Domestic Registered Plans

The composition of the Domestic Registered Plan assets and the target allocation are the following:

 2011 2010
Target

Allocation(1)

Non-matched assets (mainly equities) 53.0% 54.0% 54.4%

Matched assets (mainly Canadian bonds) 47.0% 46.0% 45.6%

 100.0% 100.0% 100.0%

(1) Weighted average of the Master Trust Fund target allocation (99% of Domestic Registered Plan assets) and the Bond Trust Fund target allocation. The Bond Trust Fund

serves the purpose of altering the asset mix of some of the participating plans. These plans exhibit characteristics that differ from the majority of the participating plans,
which are solely invested in the Master Trust.

For the Domestic Registered Plans, the investments conform to the Statement of Investment Policy and Objectives of the Air
Canada Pension Funds, as amended during 2011. 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 Benchmark. The Liability Benchmark, which
is referenced to widely used Canadian fixed income performance benchmarks (DEX), is composed of a mix of the DEX
Universe Provincial Bond Index, DEX Long Term Provincial Bond Index and DEX Real Return Bond Index that closely matches
the characteristics of the pension liabilities.

In addition to the broad asset allocation, as summarized in the asset allocation section above, the following policies apply to
individual asset classes:

 Non-matched assets are mainly equities, and are required to be diversified among industries and economic sectors.
Foreign equities can comprise 25% to 39% of the total market value of the Master Trust Fund. Limitations are placed on
the overall allocation to any individual security at both cost and market value. Investments in non-publicly traded
securities and in non-traditional asset classes are allowed up to 10% of the total market value of the Master Trust Fund.

 Matched assets are mainly Canadian bonds, 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. As of December 31, 2011, a 15% derivatives exposure to matched assets is in place to mitigate interest rate risk
related to pension liabilities.

Similar investment policies are established for the International pension plans sponsored by the Corporation.

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.

Defined Contribution Plans
The Corporation's management, administrative and certain unionized employees may participate in defined contribution plans.
Contributions range from 3% to 6% of annual pay for those employees in Canada and 3% to 7% of annual pay for those
participants in the United Kingdom. The Corporation contributes an equal amount. The Corporation’s expense for defined
contribution plans amounted to $3 for the year ended December 31, 2011 (2010 – $2).

2011 Consolidated Financial Statements and Notes

107

11. PROVISIONS FOR OTHER LIABILITIES

The following table provides a continuity schedule of all recorded provisions. Refer to Note 19 for additional information on
Litigation provisions. Current provisions are recorded in Accounts payable and accrued liabilities.

 Maintenance (a) Labour (b) Asset retirement (c) Litigation Total provisions

At December 31, 2010

Current $ – $ 15 $ – $ 71 $ 86

Non-current 493 25 23 – 541

 493 40 23 71 627

Changes arising during the year $ 64 $ 10 $ – $ – 74

Amounts disbursed (8) (14) – (31) (53)

Changes in estimates 25 – (3) (3) 19

Accretion expense 13 2 1 – 16

Foreign exchange loss 13 – – – 13

At December 31, 2011 $ 600 $ 38 $ 21 $ 37 $ 696

Current $ 52 $ 8 $ – $ 37 $ 97

Non-current 548 30 21 – 599

 $ 600 $ 38 $ 21 $ 37 $ 696

(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 2012 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 2%, holding all other factors constant, there
would be a cumulative balance sheet adjustment to increase the provision by $12 at December 31, 2011 and an increase
to maintenance expense in 2012 of approximately $1. 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 $13 at
December 31, 2011. Due to low market rates of interest, a 1% decrease in discount rates was not considered a reasonable
scenario.

(b) The Corporation offers certain severance programs to certain employees from time to time. The cost of these programs is
recorded within Operating expenses. As a result of a review of the outstanding provisions, it was determined that a
portion of the provisions amounting to $3 was no longer required and was adjusted in 2010. The non-current provision is
recorded in Other long-term liabilities.

(c) Under the terms of certain land and facilities leases, the Corporation, including each Fuel Facility 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. If it were found that the Fuel Facility Corporations had to contribute to any remediation costs,
each contracting airline would share pro rata, based on system usage, in the costs. The related leases expire over terms
ranging from 2012 to 2039. 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.

2011 Air Canada Annual Report

108

12. OTHER LONG-TERM LIABILITIES

 2011 2010

Proceeds from contractual commitments (a) $ 107 $ 107

Deferred income tax Note 13 48 48

Collateral held in leasing arrangements and other deposits 40 46

Aircraft rent in excess of lease payments Note 3BB 55 57

Long-term employee liabilities Note 11(b) 30 25

Other Note 11(c) 189 185

 $ 469 $ 468

(a) Proceeds from contractual commitments represent non-refundable proceeds received, net of related costs and deposits,
in consideration of various contractual commitments and will be recognized as reductions in the cost of those
contractual commitments when incurred.

2011 Consolidated Financial Statements and Notes

109

13. INCOME TAX

Income Tax Expense

 2011 2010

Current income tax recovery in respect of prior years $ (1) $ (4)

Deferred income tax – 3

Recovery of income taxes $ (1) $ (1)

The provision for (recovery of) income taxes differs from the amount that would have resulted from applying the statutory
income tax rate to income before income tax expense as follows:

 2011 2010

Loss before income taxes $ (250) $ (25)

Statutory income tax rate based on combined federal and provincial rates 28.05% 29.96%

Tax recovery based on statutory tax rates (70) (7)

Effects of:

Non-taxable portion of capital (gains) losses 10 (23)

Non-deductible expenses (non-taxable income) 14 (24)

Tax rate changes on deferred income taxes 11 24

Unrecognized deferred income tax assets 41 41

Adjustment in respect of current income tax of prior years (1) (4)

Other (6) (8)

Recovery of income taxes $ (1) $ (1)

The applicable statutory tax rates are 28.05% in 2011 and 29.96% in 2010. The Corporation’s applicable tax rate is the
Canadian combined rates applicable in the jurisdictions in which the Corporation operates. The decrease is mainly due to the
reduction of the Federal income tax rate in 2011 from 18% to 16.5%.

The income tax expense (recovery) relating to components of Other comprehensive income is as follows:

 2011 2010

Net gain (loss) on employee benefit liabilities $ (597) $ 160

Reclassification of net realized losses on fuel derivatives to income – 56

Unrecognized deferred income tax assets 597 (216)

Provision for income taxes in Other comprehensive income $ – $ –

Deferred Income Tax

Certain intangible assets with no tax cost and a carrying value of $184, have indefinite lives and accordingly, the associated
deferred income tax liability of $48 is not expected to reverse until the assets are disposed of or become 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 $48 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 unrecognized tax loss carryforwards of $1,817 (2010 – $1,739) and temporary differences of $7,232 (2010 –
$4,670) 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.

2011 Air Canada Annual Report

110

The balances of loss carryforwards vary amongst different taxing jurisdictions. The following are the Federal non-capital tax
loss expiry dates:

 Tax Losses

2026 $ 2

2027 594

2028 957

2029 406

2030 11

2031 6

 $ 1,976

Cash income taxes paid in 2011 by the Corporation were less than $1 (2010 – $4).

2011 Consolidated Financial Statements and Notes

111

14. SHARE CAPITAL

 Number of shares Value

At January 1, 2010 278,147,059 $ 844

Shares issued on the exercise of stock options 5,625 –

Shares issued on the exercise of warrants 819,700 2

At December 31, 2010 278,972,384 846

Shares purchased in trust for employee recognition award Note 15 (3,344,250) (11)

Shares issued for employee recognition award Note 15 1,807,258 5

Shares purchased and cancelled under issuer bid (239,524) –

Shares issued on the settlement of performance share units Note 15 175,000 –

Shares issued on the exercise of stock options Note 15 625 –

At December 31, 2011 277,371,493 $ 840

The issued and outstanding ordinary shares of Air Canada, along with the potential ordinary shares, were as follows:

 2011 2010

Issued and outstanding

Class A variable voting shares 42,204,645 64,275,209

Class B voting shares 235,166,848 214,697,175

Total issued and outstanding 277,371,493 278,972,384

Potential ordinary shares

Warrants 89,430,300 89,430,300

Shares held in trust Note 15 1,536,992 –

Stock options Note 15 6,581,242 3,287,931

Total potential ordinary shares 97,548,534 92,718,231

Ordinary Shares
As at December 31, 2011, the ordinary 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 ordinary 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.

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.

2011 Air Canada Annual Report

112

Issuer Bid

In December 2011, Air Canada announced that it received approval from the Toronto Stock Exchange (“TSX”) to implement a
normal course issuer bid to purchase, for cancellation, up to 24,737,753 Class A Variable Voting Shares and/or Class B Voting
Shares (the “Shares”), representing, at that time, 10% of the total public float of the Shares.

The repurchase program, which commenced on December 12, 2011 and will end no later than December 11, 2012, will be
conducted through the facilities of the TSX, or alternative trading systems, if eligible, and will conform to their regulations.

The average daily trading volume of Air Canada’s Variable Voting Shares and Voting Shares, taken together, was 958,098
Shares over the period between June 1, 2011 and November 30, 2011. Consequently, under TSX rules, Air Canada is allowed
to purchase daily, through the TSX’s facilities, a maximum of 239,524 Shares representing 25% of such average daily trading
volume. In addition, Air Canada may make, once per week, a block purchase (as such term is defined in the TSX Company
Manual) of Shares not directly or indirectly owned by insiders of Air Canada, in accordance with TSX rules. The Shares
purchased pursuant to the normal course issuer bid will be cancelled.

Purchases under the normal course issuer bid may be made by means of open market transactions or such other means as the
TSX or as securities regulatory authorities may permit, including pre-arranged crosses, exempt offers and private agreements
under an issuer bid exemption order issued by a securities regulatory authority. The price to be paid by Air Canada for any
Share will be the market price at the time of acquisition, plus brokerage fees, or such other price as the TSX may permit.

During 2011, the Corporation purchased and cancelled 239,524 shares for cash at an average cost of $1.08 per share.

Warrants

A summary of warrants outstanding as at December 31, 2011 is as follows:

Grant date
Number of Warrants

Outstanding
Exercise Prices Expiry Dates Remaining Life (Years)

30-Jul-09 5,000,000 $1.51 30-Jul-13 1.6

19-Oct-09 5,000,000 $1.44 19-Oct-13 1.8

27-Oct-09 79,430,300 $2.20 27-Oct-12 0.8

 89,430,300

During 2011, no warrants were exercised (2010 – 819,700 warrants for cash consideration of $2).

Each Warrant will entitle the holder thereof to acquire one Variable Voting Share or one Voting Share (each, a “Warrant
Share”) at the exercise price per Warrant Share, at any time prior to its expiry date.

In the event that, prior to the time of expiry of the 79,430,300 Warrants issued with an exercise price of $2.20, the 20-day
volume weighted average trading price of the Variable Voting Shares on the Toronto Stock Exchange (“TSX”) is equal to or
greater than $4.00 or the 20-day volume weighted average trading price of the Voting Shares on the TSX is equal to or greater
than $4.00 (each, an “Acceleration Event”), Air Canada shall have the right, at its option, within 10 business days after the
Acceleration Event, to accelerate the time of expiry of those Warrants upon 30 days notice.

Shareholder Rights Plan

In 2011, the shareholders of Air Canada ratified a shareholder rights plan agreement (the “Plan”) designed to foster fair
treatment of all shareholders in connection with any take-over bid for Air Canada.

The Plan has been designed to give the Board and shareholders more time to fully consider any take-over bid and to provide
the Board with more time to pursue, if appropriate, other alternatives to maximize shareholder value. Under the terms of the
Plan, 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, or 20% or more of the outstanding Class
B Voting Shares of Air Canada, without complying with the “Permitted Bid” provisions of the 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.

2011 Consolidated Financial Statements and Notes

113

To qualify as a “Permitted Bid” under the 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 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 $200 worth of Class A Variable Voting Shares or Class B Voting Shares for $100 (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.

The Plan is scheduled to expire at the close of business on the date immediately following the date of Air Canada's annual
meeting of shareholders to be held in 2014, unless terminated earlier in accordance with the terms of the Plan.

2011 Air Canada Annual Report

114

15. 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 and performance share units to senior management and
officers of Air Canada. 19,470,294 shares are authorized for issuance under the Long-term Incentive Plan in respect of either of
stock options or performance share units.

Stock Options

The options to purchase shares granted under the Long-term Incentive Plan have a maximum term of 10 years and an exercise
price based on the fair market value of the shares at the time of the grant of the options. Fifty percent of options are time-
based and vest over four years. The remaining options will vest based upon performance conditions. The performance vesting
conditions are based on operating margin (operating income over operating revenues) and net income targets established by
the Air Canada Board over the same time period. Each option entitles the employee to purchase one ordinary 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 accruing within three years from 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:

 2011 2010

Compensation expense ($ millions) $ 2 $ 1

Number of stock options granted to Air Canada employees 3,439,471 50,000

Weighted average fair value per option granted ($) $ 1.13 $ 1.06

Aggregated fair value of options granted ($ millions) $ 4 $ –

Weighted average assumptions:

Share price $ 2.33 $ 2.02

Risk-free interest rate 2.48%-3.18% 2.55%-3.23%

Expected volatility 73.9%-85.1% 80.0%-83.6%

Dividend yield 0% 0%

Expected option life (years) 4.50 4.50

Expected volatility was determined 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.

A summary of the Long-term Incentive Plan option activity is as follows:

 2011 2010

 Options
Weighted Average

Exercise Price/Share
Options

Weighted Average
Exercise Price/Share

Beginning of year 3,287,931 $ 6.17 3,963,474 $ 8.66

Granted 3,439,471 2.39 50,000 1.85

Exercised (625) 1.59 (5,625) 1.59

Forfeited (145,535) 11.85 (719,918) 19.63

Outstanding options, end of year 6,581,242 $ 4.07 3,287,931 $ 6.17

Options exercisable, end of year 1,644,809 $ 10.07 1,038,986 $ 14.42

2011 Consolidated Financial Statements and Notes

115

The weighted average share price on the date of exercise for options exercised in 2011 was $2.51 ($3.38 for options exercised
in 2010).

 2011 Outstanding Options 2011 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

 $21.00 2013 566,457 2 $ 21.00 566,457 $ 21.00

 $11.08 – $18.60 2014 239,539 3 14.72 239,539 14.72

 $8.51 2015 5,500 4 8.51 4,125 8.51

 $0.97 – $1.59 2016 2,291,875 5 1.32 822,188 1.32

 $1.78 – $1.91 2017 50,000 6 1.85 12,500 1.85

 $2.34 – $3.35 2018 3,427,871 7 2.39 – –

 6,581,242 $ 4.07 1,644,809 $ 10.07

 2010 Outstanding Options 2010 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

 $21.00 2013 566,457 3 $ 21.00 566,457 $ 21.00

 $11.08 – $18.60 2014 345,474 4 14.89 180,404 14.89

 $8.51 2015 11,000 5 8.51 2,750 8.51

 $0.97 – $1.59 2016 2,315,000 6 1.32 289,375 1.32

 $1.78 – $1.91 2017 50,000 7 1.85 – –

 3,287,931 $ 6.17 1,038,986 $ 14.42

Performance Share Units

The Long-term Incentive Plan also includes performance share units (“PSUs”), which are accounted for as cash settled
instruments. The vesting term of PSUs is three years and generally includes time based vesting features as well as
performance based vesting features, which are based upon achievement of earnings targets established over the vesting
period. The terms of the plan specify that upon the retirement of an employee, the number of PSUs that vest are
prorated based on the total number of completed months of active service during the PSU vesting term. The PSUs 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 (recovery) related to PSUs in 2011 was ($1) (2010 – $4).

A summary of the Long-term Incentive Plan performance share unit activity is as follows:

 2011 2010

Beginning of year 3,589,449 1,653,064

Granted 3,310,900 2,532,337

Exercised (345,692) –

Forfeited (438,817) (595,952)

Outstanding PSUs, end of year(1) 6,115,840 3,589,449

(1) 837,782 PSUs were eligible for vesting as at December 31, 2011, of which 753,611 were vested in accordance with the terms of the program, with the remainder being

forfeited. These PSUs which vested in 2011 are planned to be settled in 2012 and have an intrinsic value of $1 as at December 31, 2011.

Refer to Note 18 for a description of derivative instruments used by the Corporation to mitigate the cash flow exposure to the
PSUs granted.

2011 Air Canada Annual Report

116

Employee Recognition Award

In 2011, Air Canada’s Board of Directors approved a special one-time Employee Recognition Award in the form of Air Canada
shares granted to all eligible unionized and certain non-unionized employees worldwide, where permitted. Under the award,
eligible employees were granted an aggregate of approximately 3.3 million shares with a grant date fair value of $11. Half of
these shares vested immediately upon issuance and the other half vest at the end of three years. Pursuant to the award, the
Corporation purchased approximately 3.3 million shares for $11, of which half were distributed to the eligible employees and
the other half are held in trust over the vesting period. The shares held in trust are recorded at cost of $6 and are reported net
against Share capital. Compensation expense for these shares will be recognized over the vesting period. The compensation
expense recorded in 2011 was $2. Refer to Note 15 for the number of remaining shares held in trust as at period end.

Employee Share Purchase Plan

Eligible employees can participate in the employee share purchase plan under which employees can invest up to 6% 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 2011, the Corporation recorded compensation expense of less than $1 (2010 – less than $1).

2011 Consolidated Financial Statements and Notes

117

16. EARNINGS PER SHARE

The following table outlines the calculation of basic and diluted earnings per share:

(in millions, except per share amounts) 2011 2010

Numerator:

Numerator for basic and diluted earnings per share:

Net loss attributable to shareholders of Air Canada $ (255) $ (33)

Denominator:

Weighted-average shares 278 278

Effect of potential dilutive securities:

Warrants 9 13

Stock options 1 1

Shares held in Trust for employee share-based compensation award 1 –

 11 14

Add back anti-dilutive impact (11) (14)

Adjusted denominator for diluted earnings per share 278 278

Basic and diluted loss per share $ (0.92) $ (0.12)

The calculation of earnings per share 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.

Basic EPS is calculated based on the weighted average number of ordinary shares in issue after deducting shares held in trust
for the purposes of the Employee Recognition Award.

Excluded from the 2011 calculation of diluted earnings per share were 5,897,000 (2010 – 2,368,000) outstanding options
where the options’ exercise prices were greater than the average market price of the ordinary shares for the year. In 2011 a
weighted average of 80,478,701 warrants were excluded from the calculation of diluted earnings per share as the warrants’
exercise prices were greater than the average market price of the ordinary shares for the year. All outstanding warrants were
included in the 2010 calculation of diluted earnings per share.

2011 Air Canada Annual Report

118

17. COMMITMENTS

Boeing

As at December 31, 2011, the Corporation had outstanding purchase commitments with The Boeing Company (“Boeing”) for
the acquisition of 37 Boeing 787 aircraft and two Boeing 777 aircraft following the exercise of its purchase rights described
below. The Corporation also has purchase rights for 16 Boeing 777 (entitling Air Canada to purchase aircraft based on
previously determined pricing), purchase options for 13 Boeing 787 aircraft (entitling Air Canada to purchase aircraft based on
previously determined pricing and delivery position), and purchase rights for 10 Boeing 787 aircraft (entitling Air Canada to
purchase aircraft based on Boeing’s then current pricing). In 2011, the Corporation exercised purchase rights for two Boeing
777 with scheduled deliveries in mid-2013.

The first seven deliveries of its Boeing 787 aircraft are currently scheduled for delivery in 2014 and the remaining 30 between
2015 and 2019.

The Corporation has financing commitments from Boeing and the engine manufacturer covering 31 of the 37 Boeing 787 firm
aircraft orders. The financing terms for 28 out of the 31 covered aircraft is for 80% of the aircraft delivery price and the term
to maturity is 12 years with straight-line principal repayments. For the remaining three out of the 31 covered aircraft, the
financing under the commitment covers up to 90% of the capital expenditure and the term to maturity is 15 years with
principal payments made on a mortgage style basis resulting in equal instalment payments of principal and interest over the
term to maturity.

Operating Lease and Capital Commitments

The estimated aggregate cost of the future firm Boeing 787 aircraft deliveries and other capital purchase commitments as at
December 31, 2011 approximates $4,976 (of which $3,110 is subject to committed financing, subject to the fulfillment of
certain terms and conditions). US dollar amounts are converted using the December 31, 2011 closing rate of CDN$1.017. 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 US LIBOR rate at December 31, 2011. Other capital
purchase commitments relate principally to building and leasehold improvement projects.

 2012 2013 2014 2015 2016 Thereafter Total

Capital commitments $ 155 $ 318 $ 755 $ 575 $ 1,017 $ 2,156 $ 4,976

As at December 31, 2011 the future minimum lease payments under existing operating leases of aircraft and other property
amount to $2,117 using year end exchange rates.

 2012 2013 2014 2015 2016 Thereafter Total

Aircraft $ 345 $ 320 $ 257 $ 211 $ 177 $ 494 $ 1,804

Other property 50 42 39 36 28 118 313

Total $ 395 $ 362 $ 296 $ 247 $ 205 $ 612 $ 2,117

The above minimum lease payments include residual value guarantees, except for those for which the Corporation has
obtained residual value support.

2011 Consolidated Financial Statements and Notes

119

Non-cancellable Sublease Receipts

The Corporation subleases 43 aircraft and 11 spare engines which have final maturities ranging from 2012 to 2015 and the
future minimum rentals receivable under subleases amount to $181 using year end exchange rates.

 2012 2013 2014 2015 2016 Thereafter Total

Subleases $ 88 $ 49 $ 25 $ 15 $ 4 $ – $ 181

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 statement of operations. These subleases relate to 25 Bombardier CRJ-200 aircraft and 15 Bombardier
CRJ-705 aircraft which have final maturities ranging from 2015 to 2024. The sublease revenue and lease expense related to
these aircraft each amounted to $75 in 2011 (2010 – $79) 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 as follows:

 2012 2013 2014 2015 2016 Thereafter Total

Jazz flow – through leases $ 77 $ 78 $ 78 $ 75 $ 70 $ 390 $ 768

The subleases with Jazz have the same terms and maturity as the Corporation’s corresponding lease commitments to the
lessors.

The future minimum non-cancellable commitment for the next 12 months under the Jazz CPA is approximately $760 (2010 –
$749) and under the capacity purchase agreements with other regional carriers is $57 (2010 – $29). The rates under the Jazz
CPA are subject to change based upon, amongst other things, changes in Jazz’s costs and the results of benchmarking
exercises, which compare Jazz costs to other regional carriers. Rate negotiations and one of the benchmarking exercises are
currently underway. The results of this benchmarking will be implemented with retroactive effect to January 1, 2010.

Maturity Analysis
Principal and interest repayment requirements as at December 31, 2011 on Long-term debt and finance lease obligations are
as follows:

Principal 2012 2013 2014 2015 2016 Thereafter Total

Long-term debt obligations $ 367 $ 535 $ 261 $ 1,261 $ 455 $ 1,090 $ 3,969

Finance lease obligations 57 61 57 52 25 174 426

 $ 424 $ 596 $ 318 $ 1,313 $ 480 $ 1,264 $ 4,395

Interest 2012 2013 2014 2015 2016 Thereafter Total

Long-term debt obligations $ 231 $ 226 $ 193 $ 142 $ 51 $ 108 $ 951

Finance lease obligations 41 34 28 22 18 65 208

 $ 272 $ 260 $ 221 $ 164 $ 69 $ 173 $ 1,159

Principal repayments in the table above exclude transaction costs and discounts of $65 which are offset against Long-term
debt and finance leases in the Consolidated Statement of Financial Position.

2011 Air Canada Annual Report

120

The following is a maturity analysis, based on contractual undiscounted cash flows, for financial liabilities. The analysis
includes both the principal and interest component of the payment obligations on long-term debt and is based on interest
rates and the applicable foreign exchange rate effective as at December 31, 2011 and does not include the impact of the
future financing amounts available under the facility as described in Note 9. If drawn upon, the remaining amounts available
will reduce the net cash flows by the amount of the related debt maturities refinanced in 2012 of $43, offset by the principal
and interest repayments under the loan facility.

 2012 2013 2014 2015 2016 Thereafter Total

Long-term debt obligations $ 598 $ 761 $ 454 $ 1,403 $ 506 $ 1,198 $ 4,920

Finance lease obligations 98 95 85 74 43 239 634

Accounts payable and accrued
liabilities 1,175 – – – – – 1,175

 $ 1,871 $ 856 $ 539 $ 1,477 $ 549 $ 1,437 $ 6,729

Minimum Committed Purchase of Aeroplan Miles

The CPSA between the Corporation and Aeroplan outlines a requirement for the Corporation to purchase a minimum number
of Aeroplan Miles® from Aeroplan. The estimated minimum requirement for 2012 is $222. 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 2011, the Corporation purchased $270 of Aeroplan Miles®
from Aeroplan.

2011 Consolidated Financial Statements and Notes

121

18. FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

Summary of Financial Instruments

 Carrying Amounts

 December 31, 2011

December 31, 2010
 Financial instruments classification

Held for
trading

Loans and
receivables

Available
for sale

Liabilities at
amortized

cost
Total

Financial Assets

Cash and cash equivalents $ 848 $ – – $ – $ 848 $ 1,090

Short–term investments 1,251 – – – 1,251 1,102

Restricted cash 76 – – – 76 80

Accounts receivable – 712 – – 712 641

Deposits and other assets

Restricted cash 182 – – – 182 140

Asset backed commercial paper 24 – – – 24 29

Aircraft related and other deposits – 182 – – 182 175

Investment in Aveos – – 51 – 51 51

Derivative instruments

Fuel derivatives 11 – – – 11 33

Share forward contracts 5 – – – 5 9

Foreign exchange derivatives 5 – – – 5 –

Interest rate swaps 15 – – – 15 13

 $ 2,417 $ 894 $ 51 $ – $ 3,362 $ 3,363

Financial Liabilities

Accounts payable $ – $ – – $ 993 $ 993 $ 1,023

Current portion of long–term debt and
finance leases – – – 424 424 567

Long–term debt and finance leases – – – 3,906 3,906 4,028

Derivative instruments

Interest rate swaps 13 – – – 13 –

Foreign exchange derivatives – – – – – 3

 $ 13 $ – $ – $ 5,323 $ 5,336 $ 5,621

There have been no changes in classification of financial instruments since December 31, 2010.

For cash flow purposes, the Corporation may settle, from time to time, certain cash equivalents and short-term investments
prior to their original maturity. For this reason, these financial instruments do not meet the criteria of held to maturity and
are therefore designated as held for trading. They are recorded at fair value with changes in fair value recorded in Interest
income.

2011 Air Canada Annual Report

122

Collateral Held in Leasing Arrangements

The Corporation holds security deposits with a carrying value of $10 (2010 – $11), which approximates fair value, as security
for certain aircraft leased and sub-leased to third parties. These deposits do not pay interest to the lessee or sub-lessee. Of
these deposits, $7 (2010 – $7) have been assigned as collateral to secure the Corporation's obligations to the lessors and
financiers of the aircraft, with the remaining cash held by Air Canada being unrestricted during the term of the lease. Any
collateral held by the Corporation is returned to the lessee or sub-lessee, as the case may be, at the end of the lease or sub-
lease term provided there have been no events of default under the leases or sub-leases.

Summary of Loss on Financial Instruments Recorded at Fair Value

 2011 2010

Fuel derivatives $ (26) $ (11)

Interest rate swaps (22) 7

Share forward contracts (10) 4

Other (5) (3)

Loss on financial instruments recorded at fair value $ (63) $ (3)

Risk Management

Under its risk management policy, the Corporation manages its interest rate risk, foreign exchange risk, share-based
compensation risk and market risk (e.g. fuel price risk) through the use of various interest rate, foreign exchange, fuel and
other derivative financial instruments. The Corporation uses derivative financial instruments only 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 related to the risk being hedged.

As noted below, the Corporation uses derivative instruments to provide economic hedges to mitigate various risks. The
derivative fair values 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. Fair value of these derivatives is determined using 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 and the credit risk of the counterparty.

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 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 to 75% fixed in the
short-term to adjust to prevailing market conditions. The ratio at December 31, 2011 is 69% fixed and 31% floating, including
the effects of interest rate swap positions (69% and 31%, respectively as at December 31, 2010).

2011 Consolidated Financial Statements and Notes

123

The following are the current derivatives employed in interest rate risk management activities and the adjustments recorded
during 2011:

 Certain payments based upon aircraft rental amounts for the delivery of 15 Q400 aircraft are based on medium-term US
interest rates at the time of delivery. To hedge against the exposure to increases in interest rates until the expected
delivery date, the Corporation entered into forward start interest rate swaps with an aggregate notional value of US$234.
The swaps have contractual terms of maturity that coincide with the term of the rental agreements. However, the
derivatives will be settled on each expected delivery date of the aircraft with maturities ranging to July 2012. The
aggregate notional value outstanding at December 31, 2011 is US$109 for future delivery of seven Q400 aircraft. These
derivatives have not been designated as hedges for accounting purposes. The fair value of these contracts as at
December 31, 2011 is $13 in favour of the counterparties, with a loss of $28 recorded in Loss on financial instruments.

 As at December 31, 2011, the Corporation had two interest rate swap agreements in place with terms to July 2022 and
January 2024 relating to two Boeing 767 aircraft financing agreements with an aggregate notional value of $74 (US$73)
(2010 – $80 (US$80)). These swaps convert the lease payments on the two aircraft leases from fixed to floating rates.
The fair value of these contracts as at December 31, 2011 was $15 in favour of the Corporation (2010 – $13 in favour of
the Corporation). These derivative instruments have not been designated as hedges for accounting purposes and are
recorded at fair value. During 2011, a gain of $6 was recorded in Gain on financial instruments recorded at fair value
related to these derivatives (2010 – $6 gain).

Interest income includes $32 (2010 – $15) related to Cash and cash equivalents and Short-term investments, which are
classified as held for trading. Interest expense reflected on the Consolidated Statement of Operations relates to financial
liabilities recorded at amortized cost.

Foreign Exchange Risk

Foreign exchange 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.

The Corporation’s risk management objective is to reduce cash flow risk related to foreign denominated cash flows.

The Corporation’s cash inflows are primarily in Canadian dollars, while a large portion of its outflows are in US dollars. This
unbalanced mix results in an annual US dollar shortfall from operations. In order to mitigate this imbalance, the Corporation
has adopted the practice of converting excess revenues from offshore currencies into US dollars. In 2011, this conversion
generated coverage of approximately 20% of the imbalance. The remaining 80% was covered through the use of a variety of
foreign exchange derivatives, including spot transactions and US dollar investments, which had maturity dates corresponding
to the forecasted shortfall dates. The level of foreign exchange derivatives expiring at any one point in time is dependent upon
a number of factors, which include the amount of foreign revenue conversion available, US dollar net cash flows, as well as the
amount attributed to aircraft and debt payments.

The following are the current derivatives employed in foreign exchange risk management activities and the adjustments
recorded during 2011:

 As at December 31, 2011, the Corporation had outstanding foreign currency options and swap agreements to purchase
US dollars against Canadian dollars on $1,008 (US$991) which mature in 2012 (2010 – $223 (US$224) which matured in
2011). The Corporation did not have any agreements outstanding at December 31, 2011 to buy Euro dollars against
Canadian dollars (2010 – Euro dollars against Canadian dollars on $15 (EUR 11) which matured in 2011). The fair value of
these foreign currency contracts as at December 31, 2011 was $5 in favour of the Corporation (2010 – $3 in favour of the
counterparties). These derivative instruments have not been designated as hedges for accounting purposes and are
recorded at fair value. During 2011, a gain of $26 was recorded in Foreign exchange gain (loss) related to these derivatives
(2010 – $2 gain).

2011 Air Canada Annual Report

124

Share-based Compensation Risk

The Corporation issues share-based compensation to its employees in the form of stock options and PSUs as described in
Note 15. Each PSU entitles the employees to receive a payment in the form of one Air Canada ordinary share, cash in the
amount equal to market value of one ordinary 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 PSUs will fluctuate because of changes in
the Corporation’s share price. To hedge the exposure to outstanding PSUs, the Corporation entered into share forward
contracts during 2010 and 2011 which now hedge an average of approximately 82% of the PSUs that may vest between 2011
and 2014, subject to the performance vesting criteria. The contracts were prepaid by the Corporation for $11, representing the
initial price of $1.785 per share for 2,700,000 Air Canada ordinary shares and $2.374 on 2,658,670 Air Canada ordinary shares.
The forward dates for the share forward contracts coincide with the planned settlement date in 2012 of 825,000 PSUs which
were eligible for vesting in 2011, and the vesting term of 1,875,000 PSUs in 2012 and 2,658,670 in 2014 and will be cash
settled. These contracts were not designated as hedging instruments for accounting purposes. Accordingly, changes in the fair
value of these contracts are recorded in Gain (loss) on financial instruments recorded at fair value in the period in which they
arise. During 2011, a loss of $10 was recorded (2010 – gain of $4). As at December 31, 2011, the fair value of the share
forward contracts is $5 in favour of the Corporation (2010 – $9 in favour of the Corporation) and is recorded in Deposits and
other assets.

Liquidity risk

Liquidity risk is the risk that the Corporation will encounter difficulty in meeting obligations associated with its financial
liabilities and other contractual obligations, including pension funding obligations as described in Note 10 and covenants in
credit card 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
a minimum unrestricted cash balance in excess of a target liquidity level of 15% of annual operating revenues. At
December 31, 2011, Air Canada had Cash and cash equivalents and Short-term investments of $2,099, which represents 18%
of 2011 operating revenues.

A maturity analysis of the Corporation’s financial liabilities, other fixed operating commitments and capital commitments is
set out in Note 17.

Market Risks

Market risk is the risk that the fair value or future cash flows of a financial instrument will fluctuate because of changes in
market prices. Market risk comprises three types of risk: foreign exchange risk; interest rate risk; and other price risk, which
includes commodity price risk.

Refer to the Asset Backed Commercial Paper section below for information regarding these instruments held by the
Corporation and the associated market risks.

2011 Consolidated Financial Statements and Notes

125

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, 2011. The sensitivity analysis is based on a reasonably possible movement in
the relevant risk factor. These assumptions may not be representative of actual movements in these risks and should not be
relied upon. Given the recent volatility in the financial and commodity markets, the actual percentage changes may differ
significantly from the percentage changes outlined below. Each risk is contemplated independent of other risks.

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 $ 8 $ (8) $ 8 $ – $ –

Short–term investments $ 13 $ (11) $ 11 $ – $ –

Aircraft related deposits $ – $ (5) $ 5 $ – $ –

Long–term debt and finance leases $ (13) $ 190 $ (190) $ – $ –

Fuel derivatives $ – $ – $ – $ 10 $ (6)

Foreign exchange derivatives $ – $ (1) $ 11 $ – $ –

Interest rate swaps $ 7 $ – $ – $ – $ –

(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 of changes in other currencies is
not significant to the Corporation’s financial instruments.

(3) Other price risk relates to the Corporation’s fuel derivatives. The sensitivity analysis is based upon a 10% increase or decrease in the price of the underlying commodity.

Covenants in Credit Card Agreements

The Corporation has various agreements with companies that process customer credit card transactions. Approximately 85%
of the Corporation’s sales are processed using credit cards, with remaining sales processed through cash based transactions.
The Corporation receives payment for a credit card sale generally in advance of when the passenger transportation is provided.

The Corporation’s principal credit card processing agreements for card processing services requirements in North America
have an expiry date of May 2012. Air Canada is in the process of negotiating longer-term arrangements. The Corporation’s
obligation to provide a deposit to the credit card processor under these agreements, as well as the amount of such deposit, are
determined pursuant to a matrix measuring, on a quarterly basis, both a fixed charge coverage ratio for the Corporation and
the unrestricted cash of the Corporation. The Corporation also has agreements with this processor for the provision of certain
credit card processing services requirements for markets other than North America and for its cargo operations worldwide and
such agreements contain deposit obligations similar to the obligations set forth above.

Credit Risk

Credit risk is the risk of loss due to a counterparty’s inability to meet its obligations. As at December 31, 2011, the
Corporation’s credit risk exposure consists mainly of the carrying amounts of Cash and cash equivalents, Short-term
investments and Accounts receivable. Cash and cash equivalents and Short-term investments are in place with major financial
institutions, 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 fuel 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.

Refer to the Asset Backed Commercial Paper section below for further credit risk information.

2011 Air Canada Annual Report

126

Fuel Price Risk

Fuel price risk is the risk that future cash flows arising from jet fuel purchases 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 uses derivative contracts based on
jet fuel, heating oil and crude-oil based contracts. Heating oil and crude-oil derivatives are used due to the relative limited
liquidity of jet fuel derivative instruments on a medium to long-term horizon since jet fuel is not traded on an organized
futures exchange. 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. The Corporation does not purchase or hold any derivative financial instrument for speculative purposes.

During 2011:

 The Corporation recorded a loss of $26 in Loss on financial instruments recorded at fair value related to fuel derivatives
($11 loss in 2010).

 The Corporation purchased crude-oil call options and collars covering a portion of 2011 and 2012 fuel exposure. The cash
premium related to these contracts was $35.

 Fuel derivative contracts cash settled with a net fair value of $31 in favour of the Corporation ($27 in favour of the
counterparties in 2010).

As of December 31, 2011, approximately 23% of the Corporation's anticipated purchases of jet fuel for 2012 are hedged at an
average West Texas Intermediate (“WTI”) equivalent capped price of US$114 per barrel. The Corporation's contracts to hedge
anticipated jet fuel purchases over the 2012 period are comprised of call options and call spreads. The fair value of the fuel
derivatives portfolio at December 31, 2011 is $11 in favor of the Corporation ($33 in favour of the Corporation in 2010) and is
recorded within Prepaid expenses and other current assets.

The following table outlines the notional volumes per barrel along with the WTI equivalent weighted average floor and capped
price for each year currently hedged by type of derivative instruments as at December 31, 2011.

Derivative Instruments Term Volume (bbls)
WTI

Weighted Average
Floor Price (US$/bbl)

WTI
Weighted Average

Capped Price (US$/bbl)

Call options 2012 5,279,106 not applicable $ 115

Call spreads 2012 360,000 not applicable $ 107

The Corporation is expected to generate fuel hedging gains if oil prices increase above the average capped price.

The Corporation discontinued applying hedge accounting effective the third quarter of 2009. Amounts that were deferred to
Accumulated Other Comprehensive Loss (“AOCL”) for derivatives previously designated under hedge accounting were taken
into fuel expense in the period when the previously forecasted hedge transaction occurred. During 2010, $183 was reclassified
from AOCL to Aircraft fuel expense leaving no amounts remaining in AOCL.

2011 Consolidated Financial Statements and Notes

127

The following information summarizes the financial statement impact of fuel derivatives:

 2011 2010

Consolidated Statement of Operations

Operating expenses

Aircraft fuel Realized effective loss on fuel derivatives
previously designated under hedge
accounting not applicable $ (183)

Non-operating income (expense)

Loss on financial instruments recorded at fair
value

 Fair market value loss on economic hedges $ (26) $ (11)

Consolidated Other Comprehensive Income

 Reclassification of net realized loss on fuel
derivatives previously designated under
hedge accounting to Aircraft fuel expense not applicable $ 183

 Tax on reclassification not applicable $ 1

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 interest rate swaps, share forward contracts, foreign exchange, and fuel 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 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 is approximately $4,300 as compared to its carrying value of $4,330.

2011 Air Canada Annual Report

128

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:

 December 31, 2011

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 $ 356 $ – $ 356 $ –

Short–term investments 1,251 – 1,251 –

Deposits and other assets

Asset backed commercial paper 24 – – 24

ed唀
– – – – ✀✀✀䄷

摤

儀

㈀䖕

ٔ

唀

䤀

2011 Consolidated Financial Statements and Notes

129

19. CONTINGENCIES, GUARANTEES AND INDEMNITIES

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 have investigated
or are investigating 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 have sought or requested information
from Air Canada as part of their investigations. Air Canada has been cooperating with these investigations, which are likely to
lead, or have 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, and may otherwise become implicated, in a number of class action lawsuits and
other proceedings that have been filed before the United States District Court, in Canada and Europe in connection with these
allegations. In the United States, the investigation by the US Department of Justice has concluded with no proceedings having
been instituted against the Corporation.

On November 9, 2010, Air Canada announced that the European Commissions issued 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 C$29 at an exchange rate of $1.3970) was imposed on Air Canada. Air Canada is appealing
this decision and filed an application for appeal before the European General Court. In the first quarter of 2011, Air Canada
paid the fine, as required, pending the outcome of its appeal. Following the decision by the European Commission and a
review of proceedings and investigations in other jurisdictions, Air Canada recorded a net reduction to the provision for cargo
investigations of $46 in 2010.

As at December 31, 2011, Air Canada has a provision of $37 relating to outstanding claims in this matter, which is recorded in
Accounts payable and accrued liabilities. 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 proceedings and
investigations. As stated above, Air Canada is appealing the decision issued by the European Commission and, if and as
appropriate, based on the outcome of any updates regarding this appeal as well as developments regarding proceedings and
investigations in other jurisdictions, may adjust the provision in its results for subsequent periods as required.

Billy Bishop Toronto City Airport

In February 2006, Jazz commenced proceedings before the Ontario Superior Court of Justice against Porter Airlines Inc.
(“Porter”) and other defendants (collectively the “Porter Defendants”) after Jazz became aware that it would be excluded from
operating flights from Billy Bishop Toronto City Airport. On October 26, 2007, the Porter Defendants counter-claimed against
Jazz and Air Canada alleging various violations of competition law, including that Jazz and Air Canada’s commercial
relationship contravenes Canadian competition laws, and claiming $850 in damages. On October 16, 2009, Jazz discontinued
its suit in the Ontario Superior Court against Porter.

Concurrently with the Ontario Superior Court of Justice proceedings, Jazz commenced judicial review proceedings against the
Toronto Port Authority (“TPA”) before the Federal Court of Canada relating to Jazz’s access to the Billy Bishop Toronto City
Airport. The Porter Defendants were granted intervener and party status in these proceedings. In January of 2008, Porter filed
a defence and counterclaim against Jazz and Air Canada making allegations and seeking conclusions similar to those in the
Ontario Superior Court counterclaim. In March 2010, Jazz discontinued its proceedings in the Federal Court of Canada against
the TPA. On May 14, 2010, Porter filed a discontinuance of its counterclaim before the Federal Court of Canada.

The counterclaim filed by Porter in the Ontario Superior Court of Justice against Jazz and Air Canada was stayed pending the
outcome of the mirror counterclaim in the Federal Court. This stay has now been lifted and the counterclaim has been
reactivated. Management views Porter’s counterclaim as being without merit.

In the first quarter of 2010, Air Canada filed legal proceedings with the Federal Court of Canada seeking to challenge the
process announced by the TPA to allocate flight capacity or slots at the Billy Bishop Toronto City Airport. On July 21, 2010,
the Federal Court of Canada dismissed Air Canada’s challenge and Air Canada appealed this decision before the Federal Court
of Appeal. On December 12, 2011, the Federal Court of Appeal dismissed Air Canada’s appeal.

2011 Air Canada Annual Report

130

Pay Equity

The Canadian Union of Public Employees (“CUPE”), which represents Air Canada’s flight attendants, filed a complaint before
the Canadian Human Rights Commission where it alleges gender-based wage discrimination. CUPE claims the predominantly
female flight attendant group should be paid the same as the predominantly male pilot and mechanics groups because their
work is of equal value. The complaint dates from 1991 but was not investigated on the merits because of a legal dispute over
whether the three groups work in the same “establishment” within the meaning of the Canadian Human Rights Act. On
January 26, 2006, the Supreme Court of Canada ruled that they do work in the same “establishment” and sent the case back
to the Canadian Human Rights Commission, to proceed to assess the merits of CUPE’s complaint. On March 16, 2007, the
Canadian Human Rights Commission referred the complaint against Air Canada for investigation, and an investigation
proceeded and was concluded in 2011 with a determination that the complaint will not be referred to the Canadian Human
Rights Tribunal for inquiry. CUPE has initiated proceedings before the Federal Court to challenge this determination which Air
Canada will seek to have upheld. Air Canada considers that any proceedings will show that it is complying with the equal pay
provisions of the Canadian Human Rights Act, however, management has determined that it is not possible at this time to
predict with any degree of certainty the final outcome of the proceedings.

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 Air Canada-Air Canada Pilots Association collective agreement which incorporate
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.

With respect to 23 aircraft leases, the difference between the reduced rents as a result of the implementation of the Plan of
Reorganization, Compromise and Arrangement under the Companies’ Creditors Arrangement Act (“CCAA”) on September 30,
2004 and amounts which would have been due under the original lease contracts will be forgiven at the expiry date of the
leases if no material default has occurred by such date. In the event of a material default which does not include any cross
defaults to other unrelated agreements (including unrelated agreements with the counterparties to these aircraft leases), this
difference plus interest will become due and payable and all future rent will be based on the original contracted rates. Rent
expense is being recorded on the renegotiated lease agreements and any additional liability would be recorded only at the
time management believes the amount is likely to be incurred.

Refer to Note 11 for a continuity schedule of litigation provisions.

Guarantees

Guarantees in Fuel Facilities Arrangements

The Corporation participates in fuel facility arrangements operated through Fuel Facility Corporations, along with other
airlines that contract for fuel services at various major airports in Canada. The Fuel Facility Corporations operate on a cost
recovery basis. The purpose of the Fuel Facility Corporations is to own and finance the system that distributes the fuel to the
contracting airlines, including leasing the Land Rights under the land lease. The aggregate debt of the five Fuel Facility
Corporations in Canada that have not been consolidated by the Corporation under SIC Interpretation 12 – Consolidation of
Special Purpose Entities is approximately $187 as at December 31, 2011 (2010 – $171), 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 a Fuel Facility Corporation 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.

2011 Consolidated Financial Statements and Notes

131

Indemnification Agreements

In the ordinary course of the Corporation’s business, the Corporation enters into a variety of 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 enters into real estate leases or operating agreements, which grant a license to the Corporation to use certain
premises, in substantially all cities that it serves. It is common in such commercial lease transactions for the Corporation, as
the lessee, to agree to indemnify the lessor and other related third parties for tort liabilities that arise out of or relate to the
Corporation's use or occupancy of the leased or licensed premises. Exceptionally, this indemnity extends to related liabilities
arising from the negligence of the indemnified parties, but usually excludes any liabilities caused by their gross negligence or
willful misconduct. Additionally, the Corporation typically indemnifies such parties for any environmental liability that arises
out of or relates to its use or occupancy of the leased or licensed premises.

In aircraft financing or leasing agreements, the Corporation typically indemnifies the financing parties, trustees acting on their
behalf and other related parties and/or lessors against liabilities that arise from the manufacture, design, ownership, financing,
use, operation and maintenance of the aircraft and for tort liability, whether or not these liabilities arise out of or relate to the
negligence of these indemnified parties, except for their gross negligence or willful misconduct. In addition, in aircraft
financing or leasing transactions, including those structured as leveraged leases, the Corporation typically provides
indemnities in respect of various tax consequences including in relation to the leased or financed aircraft, the use, possession,
operation maintenance, leasing, subleasing, repair, insurance, delivery, import, export of such aircraft, the lease or finance
arrangements entered in connection therewith, changes of law and certain income, commodity and withholding tax
consequences.

When the Corporation, as a customer, enters into technical service agreements with service providers, primarily service
providers who operate an airline as their main business, the Corporation has from time to time agreed to indemnify the
service provider against certain liabilities that arise from third party claims, which may relate to services performed by the
service provider.

Under its general by-laws and pursuant to contractual agreements between the Corporation and each of its officers and
directors, the Corporation has indemnification obligations to its directors and officers. Pursuant to such obligations, the
Corporation indemnifies these individuals, to the extent permitted by law, against any and all claims or losses (including
amounts paid in settlement of claims) incurred as a result of their service to the Corporation.

The maximum amount payable under the foregoing indemnities cannot be reasonably estimated. The Corporation expects
that it would be covered by insurance for most tort liabilities and certain related contractual indemnities described above.

2011 Air Canada Annual Report

132

20. AVEOS CERTIFICATION ORDER

Aveos Certification Order

On January 31, 2011, the Canada Industrial Relations Board issued an order (the “Order”) determining that the sale of Air
Canada’s former aircraft, engine and component maintenance and repair business had occurred within the meaning of the
Canada Labour Code, and establishing Aveos as a distinct employer, bound by separate collective agreements. The issuance of
the order triggered the commencement of the process by which certain employees transitioned from Air Canada
to employment with Aveos effective July 14, 2011.

Pursuant to the Order and a related separation program, Air Canada may be required to provide up to a maximum of 1,500
separation packages to IAMAW-represented Aveos employees employed in airframe maintenance activities as of the date of
the Order (with each package including up to a maximum of 52 weeks of pay), in the event that such employees are
permanently laid off or terminated as a direct result of Aveos ceasing to be the exclusive provider of airframe maintenance
services to Air Canada prior to June 30, 2015. These packages will also be made available at any time up to June 30, 2013, in
the event of an insolvency, liquidation or bankruptcy involving Aveos resulting in the cancellation of Air Canada-Aveos
contracts and in the termination or permanent layoff of any airframe, engine or component IAMAW-represented employees.
The airframe maintenance services agreement allows for its termination as of June 30, 2013.

An employee benefit liability is recognized related to this separation program. The liability is measured based on the number
of employees expected to be paid the benefits and discounted to reflect the estimated timing of the benefits. The amount of
the liability is not significant. Any changes in the estimate will be reflected in Wages, salaries and benefits.

Pension and Benefits Agreement
As described in Note 10, Air Canada and Aveos are parties to a Pension and Benefits Agreement covering the transfer of
certain pension and benefit assets and obligations to Aveos. On July 14, 2011 (the “Certification Date”), certain unionized
employees of Air Canada elected to become employees of Aveos. Under the terms of the Pension and Benefits Agreement and
subject to regulatory approval, where required, the assets and obligations under the pension, other post-retirement and post-
employment benefits plans pertaining to the transferred unionized employees will be transferred to Aveos.

The terms of the Pension and Benefits Agreement relating to transferred unionized employees provide for the determination
of solvency liabilities and pension assets as at July 14, 2011 in respect of unionized employees transferred to Aveos employed
in the airframe function and, as at October 16, 2007 in respect of unionized employees transferred to Aveos employed in all
other functions. Air Canada will compensate Aveos for the present value of the accounting liability in respect of other post-
retirement and post-employment liabilities as at July 14, 2011. These compensation amounts will be paid by Air Canada
through quarterly payments to Aveos over a period not exceeding five years after the transfer. Airframe employees represent
approximately half of the approximate 2,200 transferred employees. As part of the arrangements, a letter of credit in the
amount of $20 was issued by Air Canada in favour of Aveos to secure the payment of all compensation payments owing by
Air Canada to Aveos in respect of pension, disability, and retiree liabilities for which Air Canada would be liable under the
Pension and Benefits Agreement. This amount is recorded in Deposits and other assets.

Until the Certification Date, the current service pension cost and the current service and interest costs for other employee
benefits in respect of employees assigned to Aveos are expensed by Air Canada with a full recovery recorded as an amount
charged to Aveos. From the Certification Date, transferred employees accrue employee benefits in the Aveos defined benefit
plans. The financial statements do not reflect the determination of the solvency liabilities to be transferred to Aveos, the
determination of amount of assets to be transferred to Aveos and the resulting compensation amount to be paid by Air
Canada to Aveos, as these amounts are not yet determined. Based on the January 1, 2011 actuarial valuation, these
compensation amounts are not expected to be material.

Aveos Restructuring Plan
During the first quarter of 2010, Aveos reached an agreement with its lenders and equity holders on the terms of a consensual
restructuring plan to recapitalize the company. As part of this recapitalization, Air Canada and Aveos entered into agreements
to settle certain issues and modify the terms of certain contractual arrangements in exchange for Air Canada receiving a
minority equity interest in Aveos. This restructuring modified the terms of certain commercial agreements between Air
Canada and Aveos, including terms of the Pension and Benefits Agreement and an agreement with Aveos on revised payment
terms. The modified terms relating to maintenance agreements are not expected to have a material impact on maintenance
expense over their terms.

2011 Consolidated Financial Statements and Notes

133

As part of these agreements, the Corporation also agreed to extend repayment terms on $22 of receivables, due in 2010, over
six years with annual repayments on a non-interest bearing basis, with such payments subject to satisfaction of certain
conditions. This agreement is now referred to as the Term Note.

As a result of the above agreements, Air Canada’s equity investment in Aveos was recorded at $49, based upon its estimated
fair value, and $2 for legal fees. The Term Note of $22 was recorded at its estimated fair value of $11, based on the present
value of expected cash flows on a discounted basis. Other trade receivables from Aveos of $4 were settled. For accounting
purposes, $34 for consideration of agreement amendments is deferred and will be amortized over the terms of the amended
agreements with Aveos of four years, on average. This accounting treatment recorded in 2010 is summarized as follows:

Share consideration received $ 49

Allocated to:

Term Note $ 11

Trade receivables settled 4

Agreements and contract amendments 34

 $ 49

The investment in Aveos common shares and the Term Note is recorded in Deposits and other assets.

2011 Air Canada Annual Report

134

21. 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:

Passenger Revenues 2011 2010

Canada $ 4,015 $ 3,790

US Transborder 2,064 1,797

Atlantic 2,033 1,962

Pacific 1,177 1,087

Other 919 791

 $ 10,208 $ 9,427

Cargo Revenues 2011 2010

Canada $ 66 $ 69

US Transborder 17 17

Atlantic 194 164

Pacific 146 164

Other 58 52

 $ 481 $ 466

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. Other passenger and
cargo revenues refer to flights with origins and destinations principally in South America, Australia, and the Caribbean.

Other operating revenues are principally derived from customers located in Canada.

2011 Consolidated Financial Statements and Notes

135

22. CAPACITY PURCHASE AGREEMENTS

Air Canada has capacity purchase agreements with Jazz Aviation LP and certain other regional carriers. The following table
outlines the capacity purchase fees and pass-through expenses under these agreements for the periods presented:

 2011 2010

Capacity purchase fees $ 1,003 $ 971

Pass-through fuel expense 383 292

Pass-through airport expense 198 193

Pass-through other expenses 26 39

 $ 1,610 $ 1,495

2011 Air Canada Annual Report

136

23. 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 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. 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.

The Corporation's main objectives when managing capital are:

 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



2011 Consolidated Financial Statements and Notes

137

24. RELATED PARTY TRANSACTIONS

Compensation of Key Management

Compensation of key management is reported on the accrual basis of accounting consistent with the amounts recognized on
the consolidated statement of operations. 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 Executive Vice-President and Chief Commercial Officer. Compensation awarded to key management is summarized as
follows:

 2011 2010

Salaries and other benefits $ 5 $ 7

Post-employment benefits 1 1

Other long-term benefits 2 1

Share-based compensation 1 2

 $ 9 $ 11

2011 Air Canada Annual Report

138

25. RECONCILIATION OF PREVIOUS CANADIAN GAAP TO IFRS

For all periods up to and including the year ended December 31, 2010, the Corporation previously prepared its consolidated
financial statements in accordance with Canadian GAAP.

Accordingly, the Corporation has prepared these financial statements which comply with IFRS applicable for periods beginning
on or after January 1, 2011 and the significant accounting policies to meet those requirements are disclosed in Note 3. In
preparing these financial statements, the Corporation started from an opening consolidated statement of financial position as
at January 1, 2010, the Corporation's IFRS transition date, and made those changes in accounting policies and other
adjustments required by IFRS 1 “First-time adoption of international financial reporting standards” (“IFRS 1”). This note
explains the principal adjustments made by the Corporation in transitioning its Canadian GAAP consolidated statement of
financial position at the transition date on January 1, 2010 and its previously published Canadian GAAP financial statements
for the year ended December 31, 2010.

In preparing these financial statements in accordance with IFRS 1, the Corporation has applied the mandatory exceptions and
certain of the optional exemptions from full retrospective application of IFRS.

Exemptions and exceptions applied
IFRS 1 allows first-time adopters certain exemptions from the general requirements contained in IFRS. The Corporation has
elected to apply the following optional exemptions from full retrospective application:

 Business combinations;

– The Corporation has elected not to apply IFRS 3 (as amended in 2008) retrospectively to business combinations that
occurred before January 1, 2010, the date of transition to IFRS.

 Fair value or revaluation as deemed cost;

– The Corporation has elected to measure owned and finance leased aircraft and engines at January 1, 2010 at fair value
and use that fair value as deemed cost at that date. Under Canadian GAAP, the Corporation applied fresh start
reporting on September 30, 2004. As a result, all consolidated assets and liabilities of Air Canada were reported at fair
values, except for future income taxes. As permitted under IFRS 1, the Corporation has elected to apply those fair
values as deemed cost for IFRS as at the date of the revaluation, with the exception of (i) owned and finance leased
aircraft and engines, which are being measured at fair value as at January 1, 2010 as described above, and (ii)
intangible assets and goodwill, which, in such case, would be measured at historical cost without the application of the
fresh start fair values. Refer to “Fresh start reporting” below for additional information.

 Employee benefits;

– The Corporation has elected to recognize all cumulative actuarial gains and losses on pension and other post-
retirement benefit plans as at January 1, 2010 directly in the Deficit. Furthermore the Corporation has elected to
disclose the history of experience gains (losses) related to plan assets and plan liabilities for accounting periods
prospective from the transition date.

 Borrowing costs.

– The Corporation has applied IAS 23R for annual periods beginning on or after January 1, 2010, the date of transition to
IFRS. Under Canadian GAAP, the Corporation had an accounting policy of capitalizing interest. Accordingly, the
Corporation did not reverse any previously capitalized borrowing costs recognized under Canadian GAAP.

2011 Consolidated Financial Statements and Notes

139

Reconciliations

A reconciliation of how the transition from Canadian GAAP to IFRS has affected the equity of the Corporation, its financial
performance and cash flows is set out in the following tables and the notes that accompany the tables.

Reconciliation of equity as previously reported under Canadian GAAP to IFRS

(Canadian dollars in millions) December 31, 2010 January 1, 2010

Non-controlling interest

Balance in accordance with Canadian GAAP $ – $ –

Reclassification of non-controlling interest to equity Note i 169 201

Consolidation of special purpose entities Note i (23) (53)

Non-controlling interest in accordance with IFRS 146 148

Share capital

Balance in accordance with Canadian GAAP 534 532

Reclassification of 2004 fresh start reporting adjustment from the deficit Note v 312 312

Share capital in accordance with IFRS 846 844

Contributed surplus

Balance in accordance with Canadian GAAP 1,826 1,825

Reclassification of related party transactions to the deficit Note v (1,747) (1,747)

Reclassification of warrants to the deficit Note v (25) (25)

Contributed surplus in accordance with IFRS 54 53

Deficit

Balance in accordance with Canadian GAAP (620) (727)

Deferred tax adjustment Note v 49 –

Aircraft fair value and consolidation adjustments Note i & iii (338) (295)

Recognition of deferred gains on sale and leaseback transactions Note iv 62 69

Pension and other employee future benefits Note ii (2,877) (2,777)

Defined benefit plan gains Note ii 580 –

Intangible assets and goodwill adjustment Note v (230) (236)

Recognition of additional provisions Note vi (420) (375)

Reclassification of 2004 fresh start reporting adjustment to share capital Note v (312) (312)

Reclassification of related party transactions and warrants from contributed surplus Note v 1,772 1,772

Deficit in accordance with IFRS (2,334) (2,881)

Accumulated other comprehensive loss

Balance in accordance with Canadian GAAP – (184)

Accumulated other comprehensive loss in accordance with IFRS – (184)

Total deficit and accumulated other comprehensive loss in accordance with IFRS (2,334) (3,065)

Total equity in accordance with IFRS $ (1,288) $ (2,020)

2011 Air Canada Annual Report

140

Reconciliation of the Consolidated Statement of Operations as previously reported under Canadian GAAP to IFRS

 Year ended December 31, 2010

(Canadian dollars in millions except per share figures) Canadian GAAP(1) Adjustment IFRS

Operating revenues

Passenger $ 9,427 $ $ 9,427

Cargo 466 466

Other 893 893

Total revenues 10,786 – 10,786

Operating expenses

Aircraft fuel 2,652 2,652

Wages, salaries and benefits Note ii 1,885 28 1,913

Airport and navigation fees 961 961

Capacity purchase agreements 971 971

Depreciation, amortization and impairment Note iii & v 679 122 801

Aircraft maintenance Note iii & vi 682 (28) 654

Sales and distribution costs 581 581

Food, beverages and supplies 279 279

Communications and information technology 195 195

Aircraft rent Note iv 346 7 353

Other 1,194 – 1,194

Total operating expenses 10,425 129 10,554

Operating income before exceptional item 361 (129) 232

Provision adjustment for cargo investigations, net 46 46

Operating income 407 (129) 278

Non-operating income (expense)

Foreign exchange gain Note i, ii & vi 145 39 184

Interest income 19 19

Interest expense Note i (378) (19) (397)

Net financing expense relating to employee benefit liabilities Note ii – (75) (75)

Interest capitalized 1 1

Loss on assets Note iii (7) 6 (1)

Loss on financial instruments recorded at fair value (3) (3)

Other Note vi (20) (11) (31)

 (243) (60) (303)

Income (loss) before the following items 164 (189) (25)

Non-controlling interest Note i (9) 9 –

Recovery of (provision for) income taxes

Current 4 4

Deferred Note v (52) 49 (3)

Net income (loss) for the year $ 107 $ (131) $ (24)

(1) Air Canada revised the presentation of certain operating expenses on the statement of operations for the year ended December 31, 2010 to conform to current year

presentation. These revisions include a new expense line category within operating expenses referred to as Sales and distribution costs which includes sales commissions,
credit card fees and other sales and distribution costs, including fees paid to global distribution system providers. The expense line category related to Capacity purchase
agreements has been expanded to include fees paid under all capacity purchase arrangements, including those paid to Jazz and those paid to other carriers operating
flights on behalf of Air Canada under commercial agreements.

2011 Consolidated Financial Statements and Notes

141

Reconciliation of the Consolidated Statement of Comprehensive Income (Loss) as previously reported under
Canadian GAAP to IFRS

 Year ended December 31, 2010

(Canadian dollars in millions) Canadian GAAP Adjustment IFRS

Comprehensive income (loss)

Net income (loss) for the year $ 107 $ (131) $ (24)

Other comprehensive income, net of taxes:

Net gain on employee benefit liabilities Note ii – 580 580

Reclassification of net realized losses on fuel
derivatives to income 184 184

 184 580 764

Total comprehensive income $ 291 $ 449 $ 740

Explanation of adjustments restating equity from Canadian GAAP to IFRS

i) Principles of Consolidation

Accounting policy differences

Under Canadian GAAP, consolidation is based on a controlling financial interest model. For variable interest entities,
consolidation is based on an analysis of the primary beneficiary. For non-variable interest entities, consolidation of an entity is
based on the continuing power to govern the financial and operating policies of an entity so as to obtain benefits from its
activities and be exposed to related risks. Non-controlling interest is initially measured at the non-controlling shareholders’
interest in the historical cost of the subsidiary’s net assets. Non-controlling interest is presented outside of liabilities and
equity on the balance sheet and as a reduction to net income on the income statement.

Under IFRS, consolidation is based on a control model. Control is the power to govern the financial and operating policies of
an entity so as to obtain benefits from its activities. This control model also applies to interests in special purpose entities.
Non-controlling interest is initially measured at either the non-controlling shareholders’ fair value or at the non-controlling
shareholders’ interest’s proportionate share of the net identifiable assets of the subsidiary. Non-controlling interest is
presented as a component of equity separate from the equity from the owners of the parent on the balance sheet and net
income and comprehensive income attributable to the owners of the parent.

Impact

Certain special purpose entities (“SPEs”) that were not consolidated under Canadian GAAP, as the Corporation was
determined not to be the primary beneficiary, are consolidated under IFRS based on judgements applied. This relates to
aircraft leasing entities covering seven A319 aircraft, six A340 aircraft and eight A330 aircraft.

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– This adjustment increased Property and equipment by $212 (based upon the fair value of the aircraft as at January 1,
2010 and included in the IFRS 1 Property and equipment impacts further discussed below), an increase to Long-term
debt of $259, a decrease to non-controlling interest of $53 and a credit to the Deficit of $6. The additional debt
consolidated in the SPEs relates to third party debt in the SPE leasing entities with a weighted average effective
interest rate of approximately 8%.

– Non-controlling interest of $201 at January 1, 2010 as determined under Canadian GAAP has been reclassified to
Equity.

2011 Air Canada Annual Report

142

 Consolidated Statement of Operations

– Interest expense increased $19 for the year ended December 31, 2010 related to the debt consolidated from the SPEs
increased at an average effective interest rate of approximately 8% per year.

– The non-controlling interests’ share of net income, as adjusted, is reclassified to Income (loss) attributable to non-
controlling interests in the Consolidated statement of operations.

– Foreign exchange gain under Canadian GAAP for the year ended December 31, 2010 increased by $15 as the additional
long-term debt is denominated in USD.

– Refer to Property and Equipment section below for a discussion of changes to depreciation expense.

ii) Employee benefits

Optional exemption applied

The Corporation has elected to recognize all cumulative actuarial gains and losses on pension and other post-retirement
benefit plans as at January 1, 2010 directly in the Deficit.

Accounting policy differences

Actuarial gains and losses

Under Canadian GAAP, cumulative unrecognized net actuarial gains and losses in excess of 10% of the greater of the
projected benefit obligation or market-related value of plan assets at the beginning of the year were amortized over the
expected remaining service life of active employees.

Under IFRS, the Corporation has elected an accounting policy to recognize net actuarial gains and losses immediately in other
comprehensive income without subsequent reclassification to income.

Fair value of plan assets versus market-related value of plan assets

Under Canadian GAAP, a market-related valuation method was used to value plan assets for the purpose of calculating the
expected return on plan assets. Under the selected method, the differences between investment returns during a given year
and the expected investment returns were amortized on a straight line basis over four years.

Under IFRS, the expected return on plan assets is based on market expectations at the beginning of the period for returns over
the entire life of the related obligation.

The Limit on a Defined Benefit Asset, Minimum Funding Requirements and their Interaction

IFRIC 14 "IAS 19 – The Limit of a Defined Benefit Asset, Minimum Funding Requirements and their Interaction" (“IFRIC 14”)
addresses the application of paragraph 58 of IAS 19 which limits the measurement of a defined benefit asset to "the present
value of economic benefits available in the form of refunds from the plan or reductions in future contributions to the plan"
plus past service cost.

IFRIC 14 provides guidance regarding (a) when refunds or reductions in future contributions should be regarded as available in
accordance with paragraph 58 of IAS 19, (b) how a minimum funding requirement might affect the availability of reductions
in future contributions and (c) when a minimum funding requirement might give rise to a liability. The Corporation has
determined that it must record an additional liability associated with the minimum funding requirements in its registered
pension plans. The additional liability is computed by discounting the minimum funding requirements from the actuarial
funding valuations by the discount rate as defined by IAS 19.

2011 Consolidated Financial Statements and Notes

143

There is Canadian GAAP guidance related to the limit on the carrying amount of an accrued benefit asset and recognition of a
related valuation allowance. However, IFRS and Canadian GAAP have different methods of calculating the defined benefit
asset limit. Furthermore, Canadian GAAP did not address accounting for an additional liability due to minimum funding
requirements.

Impact

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– At January 1, 2010, this adjustment increased Pension and other benefit liabilities by $2,777 with a corresponding
charge to the Deficit.

 Pension Benefits
Other Employee
Future Benefits

Total

Net benefit obligation – Canadian GAAP $ 120 $ 1,109 $ 1,229

Recognize all cumulative actuarial gains and losses on transition 1,098 (258) 840

Additional minimum funding liability under IFRIC 14 1,937 – 1,937

Net benefit obligation – IFRS $ 3,155 $ 851 $ 4,006

Current portion – (66) (66)

Pension and other benefit liabilities – long-term $ 3,155 $ 785 $ 3,940

 Consolidated Statement of Operations

– Wages, salaries and benefits expense under Canadian GAAP for the year ended December 31, 2010 increased by $28.

– Net financing expense on employee benefits related to the expected return on plan assets and interest arising on
defined benefit obligations of $75 for the year ended December 31, 2010 has been recognized under IFRS.

 Consolidated Statement of Comprehensive Income (Loss)

– Net gains of $580 for the year ended December 31, 2010 have been recognized in Other comprehensive income under
IFRS.

iii) Property and Equipment

Optional exemption applied

The Corporation has elected to measure owned and finance leased aircraft and engines at January 1, 2010 at fair value and
use that fair value as deemed cost at that date. The aggregate deemed cost of aircraft and engines based on fair value as
recorded on transition at January 1, 2010 amounted to $5,023, which included a decrease to carrying amounts as reported
under previous Canadian GAAP of $301 as described below.

2011 Air Canada Annual Report

144

Accounting policy differences

Under Canadian GAAP, maintenance and repair costs for both leased and owned aircraft, including line maintenance,
component maintenance, and maintenance checks, are charged to Operating expenses as incurred, with the exception of
maintenance and repair costs related to return conditions on operating leases, which are accrued over the term of the lease.

Under IFRS, major maintenance events on finance leased and owned airframes and major maintenance of finance leased and
owned engines, including replacement spares and labour 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 and engines. All other replacement spares and other costs relating to maintenance of fleet assets (including
maintenance provided under power-by-the-hour contracts) are charged to operating expenses in the income statement on
consumption or as incurred. Maintenance and repair costs related to return conditions on operating leases are accrued over
the term of the lease.

Impact

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– At January 1, 2010, Property and equipment decreased by $301, with a corresponding charge to the Deficit. This
includes the impact of the fair value adjustment to aircraft and spare engines as at January 1, 2010 as described above,
and the impact of componentizing the aircraft including capitalized engine and airframe maintenance events. The
adjustment excludes the impact of the consolidation of special purpose entities (“SPEs”) as described in section i)
Principles of Consolidation.

 Consolidated Statement of Operations

– Depreciation and amortization under Canadian GAAP for the year ended December 31, 2010 increased by $128,
including the impact of the impairment charge as described below.

– Under IFRS, impairment charges of $49 were recognized on A340-300 and 767-200 aircraft in 2010. Under Canadian
GAAP in 2010, the Corporation had recorded an impairment charge of $7 in Loss on assets on its fleet of retired 767-
200 aircraft which was reversed under IFRS.

– Aircraft maintenance for the year ended December 31, 2010 decreased by $84.

iv) Leases

Accounting policy differences

Under Canadian GAAP, immediate gain recognition from the sale and leaseback of an asset does not occur unless the
leaseback is classified as an operating lease and the seller-lessee retains the rights to use only a minor portion of the asset sold.

Under IFRS, immediate gain recognition from the sale and leaseback of an asset depends on whether or not the sale takes
place at fair value, and whether the leaseback is classified as an operating lease or a finance lease.

Impact

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– At January 1, 2010, this adjustment decreased Other long-term liabilities by $69 with a corresponding decrease to the
Deficit resulting from the recognition of previously deferred gains on sale-leaseback transactions under IFRS.

 Consolidated Statement of Operations

– Aircraft rent under Canadian GAAP has been increased by $7 for the year ended December 31, 2010.

2011 Consolidated Financial Statements and Notes

145

v) Fresh start reporting

Accounting policy differences

Under IFRS, there are no explicit standards related to fresh start reporting or when an entity undertakes a financial
reorganization.

Under Canadian GAAP, the Corporation applied fresh start reporting on September 30, 2004. As a result, all consolidated
assets and liabilities of Air Canada were reported at fair values, except for deferred income taxes. Goodwill is not recognized
upon adoption of fresh start reporting. Under fresh start reporting, retained earnings and contributed surplus were reset to
zero.

As outlined under IFRS 1 exemptions above, the majority of the Corporation's intangible assets under Canadian GAAP were
carried in the balance sheet on the basis of valuations performed on September 30, 2004 following the application of fresh
start reporting. In accordance with IFRS 1, the Corporation has elected to reverse the intangible assets that were established in
accordance with Section 1625 of the CICA Handbook, Comprehensive Revaluation of Assets and Liabilities (“CICA 1625”).

Under Canadian GAAP, the benefit of deferred income taxes that existed at fresh start, and for which a valuation allowance
was recorded, were recognized first to reduce to nil any remaining intangible assets that were recorded upon fresh start
reporting. The benefit of deferred income tax assets that arose after fresh start was recognized in the Consolidated Statement
of Operations.

Under IFRS, the subsequent realization of unrecorded deferred income tax assets are recognized in the income statement and
other comprehensive income providing dollar-for-dollar offset to any income tax expense charged.

Impact

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– At January 1, 2010, Goodwill, which was reported by Air Canada prior to the application of fresh start reporting under
Canadian GAAP of $311, was reinstated with a corresponding decrease to the Deficit.

– Adjustments to the Deficit and Contributed surplus related to the impact of fresh start reporting were reversed with a
corresponding adjustment to Share capital. At January 1, 2010, Share capital increased by $312, Contributed surplus
decreased by $1,772 and the Deficit decreased by $1,460.

– At January 1, 2010, Intangible assets decreased by $587 with the corresponding charge to the Deficit, representing the
derecognition of Canadian GAAP intangible assets that were established in accordance with fresh start reporting. The
associated deferred income tax liability on the intangibles with indefinite lives decreased by $40, with a corresponding
charge to the Deficit. The deferred income tax liability of $48 as at December 31, 2010 is recorded within Other long-
term liabilities.

 Consolidated Statement of Operations

– Depreciation and amortization under Canadian GAAP have been decreased by $6 for the year ended December 31,
2010.

2011 Air Canada Annual Report

146

vi) Provisions and contingent liabilities (including Asset Retirement Provisions)

Provisions

Accounting policy differences
IFRS requires a provision to be recognized when: there is a present obligation as a result of a past transaction or event; 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. “Probable” in this context means more likely than not. Under IFRS, there are a number of different estimation
techniques to arrive at the best estimate, including the single most likely outcome, the weighted average of all possible
outcomes or the midpoint where there is a range of equally possible outcomes.

Under Canadian GAAP, the criterion for recognition of a provision in the financial statements is “likely”, which is a higher
threshold than “probable”. Where there is a range of equally possible outcomes, the provision is recorded at the low point of
the range.

Asset Retirement Provisions

Accounting policy differences
Measurement of Asset Retirement Provisions under IFRS is based on the best estimate of the expenditure required to settle
the present obligation at each reporting period discounted to present value using a discount rate specific to the liability.

Measurement of an Asset Retirement Obligation under Canadian GAAP is based on the fair value of the obligation (which
takes market assumptions into account). Cash flow estimates are discounted to present value using a credit risk adjusted
discount rate.

Lease return conditions

Maintenance costs for lease return conditions are recorded only for short term operating leases under the Corporation’s
accounting policies under Canadian GAAP.

Under IFRS, a provision will be 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 using a discount rate specific to the liability. Interest accretion on the provision is recorded in other
non-operating expense. For aircraft under operating leases which are subleased to third parties, the provision expense on the
income statement is recorded net of the recovery under the sublease, as applicable.

Maintenance expense will include the accrual for maintenance provisions associated with lease return conditions, while other
non-operating expense will include the accretion of the obligation over the life of the lease. Actual maintenance costs related
to the end of lease return conditions will be charged against the provision. Any difference in the actual maintenance cost
incurred and the amount of the provision is recorded in maintenance expense in the period.

Impact

The impact arising from the change is summarized as follows:

 Consolidated Statement of Financial Position

– At January 1, 2010, Property & Equipment increased by $7, Other long-term liabilities increased by $12 and the Deficit
was increased by $5 relating to asset retirement provisions associated with the various property leases and the fuel
facilities arrangements.

– At January 1, 2010, Deposits and other assets increased by $77 relating to prepayments under power by the hour
arrangements, Other long-term liabilities increased by $447 relating to provisions for lease return conditions and the
deficit is increased by $370.

2011 Consolidated Financial Statements and Notes

147

 Consolidated Statement of Operations

– Aircraft maintenance for the year ended December 31, 2010 increased by $56.

– Other non-operating expense relating to finance charges on provisions for the year ended December 31, 2010
increased by $11.

– Foreign exchange gain under Canadian GAAP for the year ended December 31, 2010 increased by $21.

vii) Long-term Debt

Accounting policy differences on presentation

In August 2010, the Corporation concluded a credit agreement for a secured term loan facility (the “Facility”) to refinance
amounts related to 16 aircraft. Under Canadian GAAP, as a result of the Facility, the amounts due under the existing debt
maturities within the next 12 months that would be refinanced by the commitment on a long-term basis, amounting to $106,
had been classified as long-term at December 31, 2010. Under IFRS, the existing debt maturities refinanced by the Facility
cannot be reclassified to long-term debt and are included in the current portion of long-term debt as at December 31, 2010.

2011 Air Canada Annual Report

148

OFFICERS

 David I. Richardson Chairman of the Board

 Calin Rovinescu President and Chief Executive Officer

 Duncan Dee Executive Vice President and Chief Operating Officer

 Michael Rousseau Executive Vice President and Chief Financial Officer

 Benjamin M. Smith Executive Vice President and Chief Commercial Officer

 Lise Fournel Senior Vice President, E-Commerce and Chief Information Officer

 Kevin C. Howlett Senior Vice President, Employee Relations

 David Legge Senior Vice President, Operations

 Susan Welscheid Senior Vice President, Customer Service

 Alan D. Butterfield Vice President, Air Canada Maintenance and Engineering

 Nick Careen Vice President, Airports

 Yves Dufresne Vice President, Alliances, International Operations and Regulatory Affairs

 Marcel Forget Vice President, Network Planning

 Zeina Gedeon President and Chief Executive Officer, Air Canada Vacations

 Lucie Guillemette Vice President, Revenue Management

 Carolyn M. Hadrovic Corporate Secretary

 Chris Isford Vice President and Controller

 Amos Kazzaz Vice President, Financial Planning and Analysis

 Craig Landry Vice President, Marketing

 Priscille LeBlanc Vice President, Corporate Communications

 Scott Morey Vice President, Labour Relations

 Claude Morin Vice President, Global Sales

 David J. Shapiro Vice President and General Counsel

 Lise-Marie Turpin Vice President, Cargo

DIRECTORS

 David I. Richardson Corporate Director and Chairman of the Board, Air Canada, Grafton, Ontario

 Bernard Attali Senior Advisor, TPG Capital, Paris, France

 Michael M. Green Chief Executive Officer and Managing Director, Tenex Capital Management, Radnor, Pennsylvania

 Jean Marc Huot Partner, Stikeman Elliott LLP, Montreal, Quebec

 Pierre Marc Johnson Counsel, Heenan Blaikie LLP, Montreal, Quebec

 Joseph B. Leonard Corporate Director, Minneapolis, Minnesota

 Arthur T. Porter Corporate Director, Montreal, Quebec

 Roy J. Romanow Senior Fellow, Public Policy, University of Saskatchewan, Saskatoon, Saskatchewan

 Calin Rovinescu President and Chief Executive Officer, Air Canada, Montreal, Quebec

 Vagn Sørensen Corporate Director, Holte, Denmark

Investor and Shareholder Information

Price Range and Trading Volume of Air Canada Variable Voting Shares (AC.A)

Price Range and Trading Volume of Air Canada Voting Shares (AC.B)

Price Range and Trading Volume of Air Canada Warrants (AC.WT)

Designed and produced in-house by the
Air Canada Multimedia Centre
Printing: RR Donnelley

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.

For Further Information

Shareholder Relations
Telephone: 514-422-6644
Facsimile: 514-422-0296
Email: shareholders.actionnaires@aircanada.ca

Investor Relations
Telephone: 514-422-7849
Facsimile: 514-422-7396

Head Office
Air Canada Centre
7373 Côte-Vertu Blvd. West
Saint-Laurent, Quebec H4S 1Z3

Internet
aircanada.com

Air Canada complies with the guidelines
adopted by the Toronto Stock Exchange.

Transfer Agent and Registrar
Canadian Stock Transfer Company Inc.
as administrative agent for
CIBC Mellon 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 University Street, Suite 1600,

Montreal, Quebec H3A 2A6

Inquiries may be submitted by electronic mail
to inquiries@canstockta.com

 2011 High Low Volume Traded

 1st Quarter $ 3.72 $ 2.39 27,831,175

 2nd Quarter $ 2.54 $ 1.75 5,600,102

 3rd Quarter $ 2.42 $ 1.27 3,755,635

 4th Quarter $ 1.65 $ 0.96 6,757,511

324,449,34

 2011 High Low Volume Traded

 1st Quarter $ 3.72 $ 2.39 195,207,302

 2nd Quarter $ 2.50 $ 1.74 85,389,909

 3rd Quarter $ 2.43 $ 1.26 51,551,120

 4th Quarter $ 1.47 $ 0.96 53,031,833

461,081,583

 2011 High Low Volume Traded

 1st Quarter $ 1.51 $ 0.60 18,370,336

 2nd Quarter $ 0.68 $ 0.27 13,646,811

 3rd Quarter $ 0.53 $ 0.16 12,230,649

 4th Quarter $ 0.245 $ 0.035 16,534,059

558,187,06

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 briefi ng 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 customer-
wise, but also supports our legal obligations to serve the public in the two offi cial 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 diffi culty 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.

1. HIGHLIGHTS
Effective January 1, 2011, Air Canada began reporting its fi nancial results in accordance with IFRS, including comparative fi gures for
2010. The fi nancial and operating highlights for Air Canada for the periods indicated are as follows.

(Canadian dollars in millions, except
where indicated)

raeY lluFretrauQ htruoF

2011 2010 Change $ 2011 2010 Change $

Financial Performance Metrics

Operating revenues 2,699 2,616 83 11,612 10,786 826

Operating income (loss) before the provision
adjustment for cargo investigations, net(1) (98) 15 (113) 179 232 (53)

Operating income (loss) (98) 61 (159) 179 278 (99)

Non-operating income (loss) 38 28 10 (429) (303) (126)

Income (loss) before income taxes (60) 89 (149) (250) (25) (225)

Net income (loss) for the period (60) 89 (149) (249) (24) (225)

Operating margin before the provision adjustment
for cargo investigations, net %(1) (3.6)% 0.6% (4.2) pp 1.5% 2.2% (0.6) pp

Operating margin % (3.6)% 2.3% (5.9) pp 1.5% 2.6% (1.0) pp

EBITDAR before the provision adjustment for cargo
investigations, net(1) (2) 162 328 (166) 1,242 1,386 (144)

EBITDAR(2) 162 374 (212) 1,242 1,432 (190)

EBITDAR margin before the provision adjustment for
cargo investigation, net %(1) (2)

6.0% 12.6% (6.6) pp 10.7% 12.9% (2.2) pp

EBITDAR margin %(2) 6.0% 14.3% (8.3) pp 10.7% 13.3% (2.6) pp

Cash, cash equivalents and short-term investments 2,099 2,192 (93) 2,099 2,192 (93)

Free cash fl ow(3) (69) 122 (191) 366 746 (380)

Adjusted net debt(4) 4,576 4,874 (298) 4,576 4,874 (298)

Net income (loss) per share – Diluted $ (0.22) $ 0.27 $ (0.49) $ (0.92) $ (0.12) $ (0.80)

Adjusted net loss per share – Diluted(5) $ (0.64) $ (0.17) $ (0.47) $ (0.72) $ (0.58) $ (0.14)

Operating Statistics % egnahC% egnahC

Revenue passenger miles (millions) (RPM) 12,065 11,756 2.6 54,223 51,875 4.5

Available seat miles (millions) (ASM) 15,290 14,918 2.5 66,460 63,496 4.7

Passenger load factor % 78.9% 78.8% 0.1 pp 81.6% 81.7% (0.1) pp

Passenger revenue per RPM (“Yield”) (cents)(6) 19.5 19.1 1.9 18.7 18.1 3.3

Passenger revenue per ASM (“RASM”) (cents)(6) 15.4 15.1 2.0 15.3 14.8 3.2

Operating revenue per ASM (cents)(6) 17.7 17.3 2.2 17.5 17.0 2.9

Operating expense per ASM (“CASM”) (cents) 18.3 17.4 4.9 17.2 16.6 3.5

CASM, excluding fuel expense and excluding the cost of
ground packages at Air Canada Vacations (cents)(7) 12.6 12.8 (1.5) 11.7 12.0 (2.9)

Average number of full-time equivalent (FTE)
employees (thousands)(8) 23.6 23.3 1.5 23.7 23.2 2.1

Aircraft in operating fl eet at period end(9) 331 328 0.9 331 328 0.9

Average fl eet utilization (hours per day)(10) 9.4 9.4 (0.3) 10.1 9.8 2.7

Revenue frequencies (thousands) 133 131 1.3 551 537 2.5

Average aircraft fl ight length (miles)(10) 857 850 0.8 892 868 2.7

Economic fuel price per litre (cents)(11) 88.6 67.5 31.3 85.2 66.4 28.3

Fuel litres (millions) 912 906 0.7 3,937 3,791 3.9

(1) In the fi rst quarter of 2008, Air Canada recorded a provision for cargo investigations of $125 million. In the fourth quarter of 2010, Air Canada recorded a net reduction of $46 million to this provision.

(2) EBITDAR (earnings before interest, taxes, depreciation, amortization and impairment, and aircraft rent) is a non-GAAP fi nancial measure. Refer to section 20 "Non-GAAP Financial Measures" of the
MD&A for a reconciliation of EBITDAR before a provision adjustment for cargo investigations to operating income (loss) and EBITDAR to operating income (loss).

(3) Free cash fl ow (cash fl ows from operating activities less additions to property, equipment and intangible assets) is a non-GAAP fi nancial measure. Refer to section 9.5 of the MD&A for additional
information.

(4) Adjusted net debt (total debt less cash, cash equivalents and short-term investments plus capitalized operating leases) is a non-GAAP fi nancial measure. Refer to section 9.3 of the MD&A for
additional information.

(5) Adjusted net income (loss) per share (diluted) is a non-GAAP fi nancial measure. Refer to section 20 of the MD&A for additional information.

(6) A favourable revenue adjustment of $40 million related to Air Canada’s transatlantic joint venture with United Airlines and Deutsche Lufthansa AG, which was fi nalized in December 2010 but with
effect as of January 1, 2010, and to other interline agreements was recorded in the fourth quarter of 2010. For comparative purposes, these measures were adjusted to exclude the impact of the $40
million favourable adjustment recorded in the fourth quarter of 2010, which related to activities attributable to the fi rst three quarters of 2010.

(7) Operating expense, excluding fuel expense and excluding the cost of ground packages at Air Canada Vacations, is a non-GAAP fi nancial measure. Refer to section 20 of the MD&A for additional
information.

(8) Refl ects FTE employees at Air Canada. Excludes FTE employees at third party carriers (such as at Jazz Aviation LP (“Jazz”)) operating under capacity purchase agreements with Air Canada.

(9) Includes Jazz aircraft covered under a capacity purchase agreement with Jazz (the “Jazz CPA”). Excludes aircraft operated by other third party carriers pursuant to capacity purchase agreements with
Air Canada. Refer to section 8 of the MD&A for additional information.

(10) Excludes charter operations. Also excludes third party carriers operating under capacity purchase arrangements, other than Jazz aircraft covered under the capacity purchase agreement with Jazz.

(11) Excludes third party carriers, other than Jazz, operating under capacity purchase agreements. Includes fuel handling and is net of fuel hedging results. Economic fuel price per litre is a non-GAAP
fi nancial measure. Refer to sections 6 and 7 of the MD&A for additional information.

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 restric-
tions 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 hold-
ers 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 Government of Canada's Bill C-10, the Budget Implementation Act 2009, contains provi-
sions 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.

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 2011, Air Canada, together with its regional airline partners, operating flights
on behalf of and under commercial agreements with Air Canada, operated, on
average, 1,506 daily scheduled flights to 60 destinations in Canada, 57 destinations
in the U.S. and 63 destinations in the Canada-Europe, Canada-Pacific, Canada-
Caribbean/Central America and Canada-South America markets. In addition,
Air Canada provides certain sports and corporate charter services under the brand
name “AC Jetz”. In 2011, Air Canada carried almost 34 million passengers and
provided passenger service to 180 direct destinations on five continents.

 Air Canada is a founding member of the Star AllianceTM network. Through the
28 member airlines included in the Star Alliance network, Air Canada is able to
offer its customers access to approximately 1,290 destinations in 189 countries,
as well as reciprocal participation in frequent flyer programs and use of airport
lounges.

 Air Canada also generates revenue from its Air Canada Cargo division and
from tour operator services provided by its wholly-owned subsidiary, Touram
Limited Partnership (doing business as “Air Canada Vacations”).

 In 2011, Air Canada was ranked Best International Airline in North America
in a worldwide survey of more than 18 million airline passengers conducted
by independent research firm Skytrax. Also in 2011, readers of Global Traveler
magazine voted Air Canada “Best Airline in North America,” and readers of
Business Traveler voted Air Canada “Best North American Airline for International
Travel” and “Best In-Flight Services in North America.”

aircanada.com

ANNUAL REPORT 2011

A
N

N
U

A
L REPO

RT 2011

Voted #1Best International Airline

in North America.

