
Annual Report
2022

—


|  2022 ANNUAL REPORT2

Caution Regarding Forward-Looking Information 

Air Canada’s public communications may include forward-looking statements within the 
meaning of applicable securities laws. Forward-looking statements relate to analyses and 
other information that are 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 guidance, strategies, expectations, planned operations or future actions. Forward-looking 
statements are identified using terms and phrases such as “preliminary”; “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, among other things, changing external events and general uncertainties of 
the business of Air Canada. Actual results may differ materially from results indicated in forward-
looking statements due to a number of factors, including those discussed below. 

Factors that may cause results to differ materially from results indicated in forward-looking 
statements include economic and geopolitical conditions such as the military conflict between 
Russia and Ukraine, Air Canada's ability to successfully achieve or sustain positive net profitability, 
industry and market conditions and the demand environment, competition, the remaining 
effects from the COVID-19 pandemic, Air Canada's dependence on technology, cybersecurity 
risks, Air Canada's ability to successfully implement appropriate strategic and other important 
initiatives (including Air Canada's ability to manage operating costs), energy prices, Air Canada's 
ability to pay its indebtedness and maintain or increase liquidity, interruptions of service, climate 
change and environmental factors (including weather systems and other natural phenomena 
and factors arising from anthropogenic sources), Air Canada's dependence on key suppliers 
(including government agencies and other stakeholders supporting airport and airline operations), 
Air Canada's dependence on regional and other carriers, Air Canada's ability to attract and retain 
required personnel, the availability and onboarding of Air Canada's workforce, other epidemic 
diseases, changes in laws, regulatory developments or proceedings, employee and labour relations 
and costs, terrorist acts, war, Air Canada's ability to successfully operate its loyalty program, 
casualty losses, Air Canada's dependence on Star Alliance® and joint ventures, Air Canada's ability 
to preserve and grow its brand, pending and future litigation and actions by third parties, currency 
exchange fluctuations, limitations due to restrictive covenants, insurance issues and costs, and 
pension plan obligations, as well as the factors identified in Air Canada's public disclosure file 
available at www.sedar.com and, in particular, those identified in section 18 “Risk Factors” of 
Air Canada’s 2022 MD&A, which MD&A is incorporated in this annual report. The forward-
looking statements contained or incorporated by reference in this annual report represent 
Air Canada’s expectations as of the date of this annual report (or as of the date they are otherwise 
stated to be made) and are subject to change after such date. However, Air Canada disclaims any 

intention or obligation to update or revise any forward-looking statements whether because 
of new information, future events or otherwise, except as required under applicable securities 
regulations.

Air Canada has and continues to establish targets, make commitments, and assess the impact 
regarding climate change, and related initiatives, plans and proposals that Air Canada and other 
stakeholders (including government, regulatory and other bodies) are pursuing in relation to 
climate change and carbon emissions. The achievement of our commitments and targets depends 
on many factors, including the combined actions and efforts of governments, industry, suppliers 
and other stakeholders and actors, as well as the development and implementation of new 
technologies. Air Canada has incurred, and expects to continue to incur, costs to achieve its goal 
of net-zero carbon emissions and to comply with environmental sustainability legislation and 
regulation and other standards and accords. The precise nature of future binding or non-binding 
legislation, regulation, standards and accords, which is receiving increased focus of multiple 
stakeholders locally and internationally, cannot be predicted with any degree of certainty nor can 
their financial, operational or other impact. There can be no assurance of the extent to which any 
of our climate goals will be achieved or that any future investments that we make in furtherance 
of achieving our climate goals will produce the expected results or meet increasing stakeholder 
environmental, social and governance expectations. Moreover, future events could lead 
Air Canada to prioritize other nearer-term interests over progressing toward our current climate 
goals based on business strategy, economic, regulatory and social factors, potential pressure from 
investors, activist groups or other stakeholders. If we are unable to meet or properly report on 
our progress toward achieving our climate change goals and commitments, we could face adverse 
publicity and reactions from other investors, customers, advocacy groups, or other stakeholders, 
which could result in reputational harm or other adverse effects to Air Canada. 

Intellectual property 

Air Canada owns or has rights to trademarks, service marks or trade names used in connection 
with the operation of its business. In addition, Air Canada’s names, logos and website names 
and addresses are owned or licensed by Air Canada. Air Canada also owns or has the rights to 
copyrights that also protect the content of its products and/or services. Solely for convenience, 
the trademarks, service marks, trade names and copyrights referred to in this annual report may 
be listed without the ©, ® and ™ symbols, but Air Canada reserves all rights to assert, to the 
fullest extent under applicable law, its rights, or the rights of the applicable licensors to these 
trademarks, service marks, trade names and copyrights. This annual report may also include 
trademarks, service marks or trade names of other parties. Air Canada’s use or display of other 
parties’ trademarks, service marks, trade names or products is not intended to, and does not 
imply a relationship with, or endorsement or sponsorship of Air Canada by, the trademark,  
service mark or trade name owners or licensees.


|  2022 ANNUAL REPORT 3

Introduction
4 Message from the President and Chief Executive Officer

8 2022 Business Highlights

9 Corporate Strategy

23 Investor and Shareholder Information 

24 Board of Directors and Committees

25 Executive Officers

Contents 
—

26 2022 Management’s Discussion and 
Analysis of Results of Operations and 
Financial Condition

27 1. Selected financial metrics and statistics
28 2. Introduction and key assumptions
30 3. About Air Canada
33 4. Overview
42 5. Results of operations – 2022 versus 2021
50 6. Results of operations – Q4 2022 versus Q4 2021
57 7. Fleet
59 8. Financial and capital management

8.1 Liquidity ................................................................... 59
8.2 Financial position ...................................................60
8.3 Net debt ....................................................................61
8.4 Working capital .......................................................61
8.5 Cash flow movements ......................................... 62
8.6 Capital expenditures and related financing 

arrangements ......................................................... 63
8.7 Pension funding obligations................................64
8.8 Contractual obligations ....................................... 65
8.9 Share information .................................................66

67 9. Quarterly financial data
68 10. Selected annual information
69 11. Financial instruments and risk management
72 12. Accounting policies 
74 13. Critical accounting estimates and judgments
77 14. Off-balance sheet arrangements
77 15. Related party transactions
78 16. Sensitivity of results
79 17. Enterprise risk management and governance
81 18. Risk factors
90 19. Controls and procedures
91 20. Non-GAAP financial measures
96 21. Glossary

97 2022 Consolidated financial 
statements and notes

98 Statement of management’s responsibility for 
financial reporting

99 Independent auditor’s report
104 Consolidated statements of financial position
105 Consolidated statements of operations
106 Consolidated statements of comprehensive loss
106 Consolidated statements of changes in equity (deficiency)
107 Consolidated statements of cash flow
108 1. General information
109 2.  Basis of presentation and summary of significant 

accounting policies 
121 3. Critical accounting estimates and judgments
123 4. Restructuring and transaction costs
124 5. Investments, deposits and other assets
125 6. Property and equipment
127 7. Intangible assets
129 8. Goodwill
130 9. Long-term debt and lease liabilities
135 10. Pensions and other benefit liabilities
143 11. Provisions for other liabilities
144 12. Income taxes
148 13. Share capital
150 14. Share-based compensation
153 15. Loss per share
154 16. Commitments
155 17. Financial instruments and risk management
162 18. Contingencies, guarantees and indemnities
163 19. Capital disclosures
164 20. Revenue
166 21. Related party transactions


|  2022 ANNUAL REPORT4

The easing of COVID-19 travel restrictions 
brought a return of leisure travel in the second 
half of 2022. Our results progressively improved 
year over year each quarter, even exceeding 
some pre-COVID metrics in the fourth quarter. 
Our share price too, while buffeted by industry 
headwinds, nonetheless outperformed the NYSE 
ARCA Airlines Index for the year and ranked 
second-best relative to the six international 
airlines used to measure relative total 
shareholder return.   

For 2022, we reported operating revenues of 
$16.6 billion versus $6.4 billion in 2021. We 

Message from the 
President and Chief 
Executive Officer, 
Michael Rousseau

reported an operating loss of $187 million, 
down $2.8 billion versus a $3 billion operating 
loss in 2021. Adjusted EBITDA* was $1.5 billion, 
an improvement of nearly $3 billion from the 
previous year. Passenger revenues totalled 
$14.2 billion compared to $4.5 billion, and 
operating expenses reached $16.7 billion 
against $9.4 billion in 2021. We ended 2022 
with a net debt of $7.5 billion, up $542 million 
from 2021, and total liquidity of more than 
$9.8 billion declined about $700 million from 
December 31, 2021, largely due to general 
capital expenditures and debt repayments, 

* Adjusted EBITDA (earnings before interest, taxes, depreciation, and amortization) is a non-GAAP financial measure and it is not recognized as 
a measure for financial statement presentation under GAAP, does not have standardized meaning, may not be comparable to similar measures 
presented by other entities and should not be considered a substitute for or superior to GAAP results. Refer to section 20 “Non-GAAP Financial 
Measures” of Air Canada’s 2022 MD&A, which MD&A is incorporated in this annual report, for descriptions of Air Canada’s non-GAAP financial 
measures and for a quantitative reconciliation of Air Canada’s non-GAAP financial measures to the most comparable GAAP measure.

Air Canada marked its 85th anniversary in 2022, and there was 
much to celebrate despite the challenges the global airline industry 
faced. We can take great pride in our accomplishments of the last 
year, strengthening our business and our financial position after the 
disruption of the COVID-19 pandemic. 
—


|  2022 ANNUAL REPORT 5

including the repurchase and cancellation of 
Convertible Senior Notes due in 2025 that we 
completed in 2022. 

Our financial results from 2022 show we are 
growing stronger every day and position us to 
seize more opportunities, including through 
innovation, technological advancements and 
a customer-centric culture, to further our 
business. We aim to provide the very best 
experience for our customers, as we navigate 
the unprecedented resurgence of travel after 
the near collapse early in the pandemic.  

We are the largest provider of scheduled 
passenger services in the Canadian market as 
well as in the Canada-U.S. transborder and the 
international markets to and from Canada. We 
reinstated routes and frequencies and expanded 
our network to new destinations, carrying more 
than 37 million customers in 2022, as compared 
to 13.7 million customers carried in 2021. Of 
the more than 37 million customers carried 
last year, over 25 million were carried between 
June and December 2022, which represents 
about 1.8 times the total passengers carried in 
2021 in just a seven-month period. And, most 
importantly, we carried these customers safely, 
which is always our top priority. Moreover, 
our codeshare partnership with Emirates and 
our enhanced transborder partnership with 
United Airlines are helping us attract more 
traffic connecting through Canada via our hubs 
while opening more avenues for visitors and 
newcomers to Canada.

Our financial performance also affirms the deep 
resilience we have built into our company for 
long-term stability. In anticipation of the return 
of travel, Air Canada began actively preparing 
early in the year and demonstrated the care 
and class it is known for. We grew to close to 
36,000 active employees in 2022, signalling 
our readiness and eagerness to rebuild our 
airline and improve our performance. With new 
employees onboarded and trained, our family 
grew and continued to embody our renowned 
empathy and kindness. Our belief in our 
colleagues as we expand, train and mentor our 
teams is central to our strategy as we prepare 
our company for anticipated future demand for 
travel, while always ensuring the safety of our 

customers and our employees in the air and on 
the ground.

We made smart decisions, remained 
competitive and continued to focus on all 
aspects of the customer journey through 
investments in new and improved technology 
and product upgrades.  

To further enhance the customer experience, 
we launched an exciting new program: Elevate 
the Customer Experience (ECX). The central 
focus of ECX is the service excellence we deliver 
to every customer. The program comprises the 
tools we design, the technology we use and the 
training we provide to our employees to ensure 
they have everything they need to support our 
operation and take care of our customers. This 
includes, for example, a digital identity concept 
that we introduced in December, under our 
biometric technology program.

Air Canada’s Aeroplan program is key to 
capturing and retaining the loyalty of returning 
travellers. It continues to deliver robust results 
and has experienced unprecedented growth. The 
program welcomed more new members in 2022 
than in any other year and is on track to reach 
its target of seven million members in 2023. 
Aeroplan is also fulfilling our goal of creating 
diversified revenue sources for our airline.

Similarly, Air Canada Cargo is delivering strong 
revenues, which reached $1.3 billion in 2022 
compared to $717 million in 2019. At the end 
of 2022, we had three freighters in service and 
plan to operate four more in 2023, and we 
expect to have a total of 12 in the next couple 
of years.

Important elements of customer loyalty 
are stakeholder engagement and corporate 
reputation, particularly with respect to 
Environmental, Social and Governance (ESG) 
programs. In 2022, we significantly advanced 
our environmental performance and remained 
steadfast in our commitment to create a better, 
more sustainable airline industry, including 
through fleet renewal and by transitioning to 
more fuel-efficient aircraft. Our fleet expansion 
will enable us to lower emissions per seat while 
we deliver a modern, comfortable journey for 
our customers.


|  2022 ANNUAL REPORT6

Air Canada’s Climate Action Plan is our 
roadmap to a more sustainable airline and 
our contribution to a greener industry. ESG 
is top of mind for our customers, colleagues, 
shareholders, partners and other stakeholders. 
We are holding ourselves accountable, 
producing, in 2022, our first TCFD (Task Force 
on Climate-related Financial Disclosures) 
report and setting ambitious goals for 
addressing climate change and achieving 
net-zero GHG emissions by 2050, including 
through wise investments. We critically rely 
on all actors in the climate action chain to 
reach our collective goals and are working with 
government, industry and others to encourage 

them to play their part.

We recognize we can make 
a difference because of our 
size and the global reach 
of our operations. Directly 
or through the Air Canada 
Foundation, we continually 
support communities in need 
with in-kind donations and 
contributions and employee 
volunteering opportunities to 
make positive, lasting changes. 
In 2022, over 600 Air Canada 
employees volunteered to 
several causes supported by the 

Air Canada Foundation. About 100 Air Canada 
employees volunteered to send much-needed 
humanitarian goods, using Air Canada freighter 
aircraft, to support Ukrainians in the ongoing 
conflict between Ukraine and Russia. Our 
employees and the Foundation also contributed 
financially, donating $170,000 for relief support. 
Our additional contribution of 100 million 
Aeroplan points helped about 2,500 Ukrainians 
reach Canada as well.   

We continue to display the best of Canada’s 
culture and identity.  We have reinforced 
our commitment to diversity, equity and 
inclusion through a holistic approach that 
comprises four key components: community 

outreach, accountability, representation and 
employee engagement. 

Part of this is the continued integration of 
Canada’s official languages in our corporate 
culture, which exemplifies our country’s 
unique culture and characteristics. In this vein, 
we established an Official Languages branch 
in 2022 to oversee the implementation of 
Air Canada’s Linguistic Action Plan, which 
focuses on governance, communication and 
awareness building, aligns with our business 
goals and meets our customers’ needs. We 
also invested in helping employees improve 
their language skills and facilitating their effort 
to consistently serve our customers in their 
language of their choice. These are just a few 
examples of how we continue to showcase the 
best of our culture and its diversity.  

Every component outlined in this report fuels 
our commitment to restore and rebuild and to 
pursue our ESG priorities, renewing our global 
champion ambition.

To conclude, I thank our employees for their 
commitment, tenacity and hard work as well 
as our customers for choosing Air Canada. 
We fly the flag proudly and their loyalty 
means the world to us. Thank you to our 
management team for their guidance as well 
as our shareholders for their continued support 
and trust in Air Canada. The last few years have 
not deterred us; rather, the challenges of the 
pandemic have motivated us to think of creative 
solutions and adapt to reach our goals. Finally, 
I would like to thank our Board of Directors for 
their confidence in our entire team.

I look forward to delivering more strong results 
for you throughout 2023 and reporting to you 
on our accomplishments next year.    

Thank you.

We made smart 
decisions, remained 
competitive and 
continued to focus 
on all aspects 
of the customer 
journey through 
investments in 
new and improved 
technology and 
product upgrades.


|  2022 ANNUAL REPORT 7


|  2022 ANNUAL REPORT8

2022 BUSINESS HIGHLIGHTS

FINANCIALS AND NUMBERS

Operating revenues Adjusted EBITDA (1)   Passenger revenues Total liquidity

 $16.6B  $1.46B 
an improvement of close to 
$3B from 2021

 $14.2B  $9.8B

Operating loss

$187M
an improvement of close to 
$2.9B from 2021

NETWORK REBUILT

945 
Daily flights

185 
direct 
destinations on 
6 continents

>37M 
passengers 

Codeshare agreements with 
United Airlines and Emirates 

(1) Adjusted EBITDA is a non-GAAP financial measure. Such measure is not a recognized measure for financial statement presentation under generally accepted accounting principles in Canada (GAAP), does 
not have standardized meaning, may not be comparable to similar measures presented by other entities and should not be considered a substitute for, or superior to, GAAP results. Please refer to the 
section 20 “Non-GAAP Financial Measures” of Air Canada’s 2022 MD&A (which MD&A is incorporated in this annual report), which is available under the Corporation’s profile on SEDAR at www.sedar.com, 
for an explanation of the composition of this non-GAAP measure, an explanation of how this non-GAAP financial measure provides useful information to investors and the additional purposes for which 
management uses this non-GAAP financial measure, as well as a reconciliation to the most directly comparable GAAP measure.

ECX DIGITAL 
ENHANCEMENTS

Stand by for earlier 
flights 

Live TV

Onboard Wi-Fi

In-flight dining 
experience

Maple Leaf Lounges

CLOSE TO 

36,000 
EMPLOYEES

• ES-30 hybrid aircraft
• CHOOOSE
• Leave Less Travel Program
• Electric vehicles for 

ground operations

BUSINESS DIVERSIFICATION

Cargo Aeroplan

OVER 

3,600 
CARGO-ONLY 
FLIGHTS

3 
FREIGHTERS IN 
OPERATIONS 

$1.3B
2022 REVENUES

Partners with 
Starbucks, 
Uber, LCBO, 
HotelSavers 

AWARDS AND  
RECOGNITIONS 26 

Supported 285 

charitab
le organizat

ions 

across Canada 

AIR CANADA FOUNDATION

ENVIRONMENT

Fleet renewal
• Boeing 737 MAX
• Airbus A220
• Announcement of 

Airbus A321XLR

UKRAINE 
TO CANADA 
TRAVEL PROGRAM

Enabled travel to Canada for  
~2,500 Ukrainians  

http://www.sedar.com


|  2022 ANNUAL REPORT 9

Rise Higher
Air Canada’s corporate strategy, Rise Higher, aims to elevate everything about our 
business as we move into an era of innovation and bold competition — domestically 
and internationally. Rise Higher is centred around revenue enhancement and cost 
transformation, leveraging our international network, customer engagement and 
culture change. 

Every team concentrates on programs and projects that align with our four priorities: Fund Our Future, Reach New Frontiers, 
Elevate Our Customers and Lift Each Other Up.

CORPORATE STRATEGY


|  2022 ANNUAL REPORT10

Fleet renewal with more-efficient aircraft:

The Airbus A321XLR (30 aircraft) and the Airbus A220 
(60 firm orders with options for another 15 aircraft) fuel our 
capacity to compete effectively in the North American and transatlantic 
markets, as we reintroduce or open new routes. Air Canada received its 
last firm Boeing 737 MAX order and has a total of 40 in its operating 
fleet. These sophisticated aircraft offer optimal performance and 
passenger comfort and support Air Canada’s drive to reach our ambitious 
environmental goals and increase our overall cost efficiency.

The order of 30 ES- electric-hybrid aircraft (under development 
by Heart Aerospace of Sweden) into our fleet will help us push forward 
to achieve our ambitious net-zero emissions goal by 2050. Expected to 
enter service in 2028, these revolutionary regional aircraft are anticipated 
to generate fewer GHG emissions when flying on battery power, yield 
significant operational savings and benefits and provide low-emission 
connectivity to local communities over the medium to long term. 

Air Canada finalized an agreement for the purchase of two new 
Boeing 777 freighter aircraft with deliveries expected in 2024. 

Air Canada Cargo operated three Boeing 767 freighters in 2022 and 
expects to have 10 767 freighters and two 777 freighters in the next 
couple of years.

Technology investment:
Our $6.75-million investment into 
Carbon Engineering (CE), a Canada-
based climate solutions company, will 
help advance CE’s Direct Air Capture 
technology that seeks to extract carbon 
dioxide directly out of the air at a large, 
industrial scale. 

Enhanced Procurement 
policy: 
We enhanced our approach to 
procurement that is strategic and 
methodical while including sustainable 
procurement principles to ensure the 
Corporation obtains the best value 
possible for goods and services 
while leveraging economies 
of scale and mitigating risks 
in support of Air Canada’s corporate 
strategy.

Fund Our Future 
We rose higher by staying vigilant on costs, seizing on opportunities and 
making the right strategic investments. 
We all have a responsibility to remain vigilant about costs and ensure we are investing for growth and to yield 
sustainable returns. We will spend when it’s genuinely needed, but we will be strategic and efficient in where we 
spend money and how we work.

THE A321XLR

CARBON ENGINEERING


|  2022 ANNUAL REPORT 11

Rebuilt and expanded network:
Air Canada operated 945 daily flights to 185 direct destinations 
on six continents. We bolstered our international reach by relaunching 
34 routes across the Atlantic and Pacific oceans including to Paris, 
Amsterdam, Tel Aviv, and Tokyo from Toronto. Service to Casablanca, 
Algiers, Nice, Rome, Tel Aviv, and Tokyo, from Montréal, resumed as well. 
From Vancouver, we operated flights to Dublin, Frankfurt, and Zurich, and 
service between Halifax and London Heathrow was introduced in mid-
spring. Other European and South Pacific destinations we reconnected 
our customers with, thus strategically expanding our reach, include 
Barcelona, Budapest, Copenhagen, Madrid, Milan, and Venice, and Sydney, 
Brisbane and Auckland, respectively.

We carried more than 37 million passengers, offering them the 
largest network and the most travel options of any Canadian carrier.

We increased Available Seat Miles (ASM) capacity by about 
2.5 times over 2021 levels, representing roughly 73 per cent of 2019 
ASM levels.

We introduced Air Canada’s first non-stop service to Southeast Asia in 
December: a four-times-weekly flight between Vancouver and Bangkok, 
Thailand, giving customers travel options with optimized connections 
to and from our transpacific hub at Vancouver airport. We also 
resumed service to Mumbai from Toronto via London Heathrow for the 
winter season. 

For our transborder service, we launched  
daily flights between Halifax and 
Newark as well as Vancouver and 
Houston. Customers have convenient access 
to these major urban markets and can make 
onward connections through Air Canada’s and 
our partner United Airlines’ global networks.

Domestic service to Vancouver and 
Calgary from Québec City began in 
May — all operated by Air Canada Rouge on 
Airbus A319 aircraft.  

Reach New Frontiers 
We continued to rise higher by embracing our competitive strengths to 
grow our business, restoring and expanding our North American and 
international reach and continually exploring new opportunities while 
navigating through the challenging operating environment of 2022. 

We can use our competitive strengths in remarkable ways to diversify our business. 

SOUTH PACIFIC OCEANSOUTH PACIFIC OCEAN

SOUTH ATLANTIC OCEANSOUTH ATLANTIC OCEAN

NORTH PACIFIC OCEANNORTH PACIFIC OCEAN

NORTH ATLANTIC OCEANNORTH ATLANTIC OCEAN

INDIAN OCEANINDIAN OCEAN

SOUTH AMERICASOUTH AMERICA

NORTH AMERICANORTH AMERICA

EUROPEEUROPE

ASIAASIA

AUSTRALIAAUSTRALIA

AFRICAAFRICA

Outbound Flight

Canadian HUB

Destination

Zurich Vienna

Tokyo Narita

Tel Aviv

SydneySydney

Shanghai

São Paulo

Santiago

Rome

Cairo

Athens

Barcelona

Paris

New Delhi

Munich

Mumbai

MilanLyon

London
Heathrow

Lima

Incheon

Hong KongHong Kong

Geneva

Frankfurt

Dubaï

Casablanca

Halifax

Reykjavik

Buenos Aires

Bogotá

Brussels 

BrisbaneBrisbane

BangkokBangkok

AucklandAuckland

Amsterdam

Copenhagen

Madrid

Nice

Manchester

Lisbon

Edinburgh

Dublin

Venice

Doha

VANCOUVER

TORONTO

MONTRÉAL

CALGARY

AIR CANADA  
LONG-HAUL 
INTERNATIONAL 
NETWORK 2022

GLOWING-HEARTED 
HOSPITALITY FOR 

CUSTOMERS


|  2022 ANNUAL REPORT12

Air Canada Cargo: 
Air Canada Cargo’s revenue grew to $1.3 billion in 2022, 
as compared to $717 million in 2019.

More than 3,600 cargo-only flights were operated to over 
a dozen destinations including Toronto, Halifax, St. John’s, Miami, 
Atlanta, Dallas, Quito, Lima, Bogotá, San Juan, Mexico City, Guadalajara, 
Madrid, and Frankfurt. Passenger aircraft and some temporarily 
converted Boeing 777-300ER and Airbus A330 aircraft were used to 
operate all-cargo flights to meet the demand for air cargo space. We 
had three Boeing 767 dedicated freighters in 2022 and anticipate adding 
another four in 2023. Air Canada Cargo uses cargo space available in 
Air Canada’s mainline wide-body aircraft as well. 

Air Canada Cargo became the first Canadian operator to 
use the Envirotainer Releye RLP and larger RAP, which are 
live-monitored, temperature-controlled certified aircraft 
containers. These containers are designed to meet the strictest 
requirements in pharmaceutical air freight. They have 170 hours of 
autonomy (i.e., more than a week) on a single battery charge and can 
maintain the temperature and protect the cargo longer than any other 
available solution. 

Air Canada inaugurated Air Canada Cargo’s cold chain 
handling facility at its cargo facility at Toronto Pearson 
airport. The $16-million project was undertaken to expand and enhance 
Air Canada Cargo’s cold chain handling capabilities for shipments such as 
pharmaceuticals, fresh food and other perishables. 

Aeroplan: 
More than one million new 
members were enrolled in 2022, 
and total membership is at an all-
time high.

New and expanded partnerships 
with various groups including 
HotelSavers, LCBO, Uber and Starbucks 
offer Aeroplan Members the opportunity 
to earn and use points for various 
purchases, such as travel fare and hotel 
bookings. 

Emirates joined Aeroplan as a 
new airline partner in December 
2022. Aeroplan Members can earn and 
redeem points for all flights on Emirates, 
which serves more than 130 cities on six 
continents. 

AWARD-WINNING TRAVEL 
LOYALTY PROGRAM:
2022 CANADA’S CHOICE TRAVEL 
REWARDS:

• Top Airline Loyalty Program 

• Top Overall Travel Rewards Credit 
Card (TD Aeroplan Visa Infinite) 

• Top No Annual Fee Travel Rewards 
Credit Card (CIBC Aeroplan Visa)

• Top Airline Credit Card (TD Aeroplan 
Visa Infinite)

• Top Ultra-Premium Credit Card  
(TD Aeroplan Visa Infinite Privilege)

FREQUENT TRAVELER (FT) 
PEOPLE’S AWARDS:

• Best Earning and Redemption Ability 
(Americas) 

FREDDIE AWARDS: 

• Best Redemption Ability  
(third-time winner)

ONE OF THE FREIGHTERS IN FLIGHT

AEROPLAN IS GROWING.


|  2022 ANNUAL REPORT 13

ECX program: 
A three-to-five-year initiative to drive excellent customer service delivery — from 
conducting customer surveys about key aspects of their journey to technology 
enhancements and customer service training and inter-departmental collaboration, we 
are targeting a service experience that complements our world-class product offering.

Biometrics roadmap: A digital identity concept got off the ground 
in December, under our biometric technology program. Transport 
Canada and the Vancouver Airport Authority observed the technology’s 
successful demonstration. We anticipate using the technology with 
live flights and customers at other airports in 2023. Thanks to this 
technology, customers create their digital identity on their smartphone 
via the Air Canada mobile app to access various touchpoints at the 
airport including at the gate. Their identify is confirmed by the addition 
of their passport and a selfie photo. This creates a secure and seamless 
process for our customers, and our employees can offer greater support 
to passengers who choose not to use biometric technology. We expect 
to streamline this technology in our Maple Leaf Lounges and in our 
Air Canada Café as well. 

Self-reaccommodating tool: Customers have the capacity to self-serve 
during a schedule change in advance of a departure or in the event of a 
disruption, helping them take control of their journey. 

Self-service: Customers can stand by for earlier flights on the Air Canada 
app and airport self-serve kiosks. 

Reprotection: Internal rebooking tools were enhanced, which include 
providing greater alternative flight options (up to nearly 100 from 
20) and using sister cities such as New York LaGuardia or Newark for 
customer reprotection. 

Safety: 
Safety First, Always is Air Canada’s 
number one core value. Our top priority 
is to ensure the health and safety of 
customers, employees and those in the 
communities we serve while we meet 
obligations under applicable regulations. 

We provide and promote effective 
training and we support the continued 
development and integration of safety 
data analytics and artificial intelligence 
into our Safety Management System.  
We continually assess and manage safety 
risks associated with the introduction 
of new equipment, new routes and new 
programs or projects, and we reinforce 
and promote safety reporting, which 
safeguards critical safety information to 
inform our decisions. 

Our extensive Health and Safety 
Program includes a policy to prevent 
work accidents and injuries, a policy on 
drugs and alcohol and a policy to prevent 
workplace violence and harassment. 

Air Canada is committed to protecting 
our customers’ and employees’ 
personal information and their right to 
privacy. Air Canada, Air Canada Cargo, 
Air Canada Vacations and Aeroplan 
privacy policies describe how personal 
information is collected, used and shared. 
The policies also describe the rights of 
individuals over that information. 

A record number of employees 
completed the biannual Safety Culture 
and Pulse survey in November 2022.

Elevate Our Customers
We continued to rise higher to become our customers’ favourite choice. 

We leveraged innovations in technology, loyalty and products to support the creation of meaningful 
customer experiences and human connections. 

Elevate Our Customers is founded on our renowned care and class. New technology will complement the skills 
of customer service professionals and help provide a warmer, more personal experience for every customer. 
Product offerings, service enhancements and our own processes are being designed to offer greater 
opportunities for memorable interactions, but it’s our kindness that creates individualized, 
unforgettable experiences and makes Air Canada our customers’ first choice, time and time again.

A DIGITAL 
IDENTIFICATION 
GATE IS 
LOCATED AT 
VANCOUVER 
AIRPORT.


|  2022 ANNUAL REPORT14

AWARDS AND 
RECOGNITIONS: 
As an airline with global presence and reach, being 
awarded and recognized for our efforts within the 
industry builds trust and confidence in Air Canada 
with our many stakeholders including employees, 
customers, management teams and shareholders.

AWARD-WINNING AIRLINE

• Award for Innovation and Creativity 
by Roberta Bondar Foundation 

• Vancouver Airport Green Excellence 
Award

• Best Earning and Redemption Ability 
(Americas) by a survey of global 
frequent fliers by the Frequent 
Traveler People’s Awards

• Excellence in Service Award from 
Expeditors – Air Canada Cargo

• 2022 Travvy award for 
Best International Airline in the 
U.S. (Gold) 

TravelPulse’s 2022 Readers’ Choice 
Awards:
• Best Airline of the Year

• Best Health and Safety Protocols-
Airline

• Best Trade Communications during 
COVID-19

Leisure Lifestyle Awards:
• Best Airline for Onboard 

Entertainment 

• Best Premium Economy Class

• Best Airline for Onboard Menu – 
Air Canada Business Class

Wherever Awards
• Best Family-Friendly Airline in 

North America

• Best Family Friendly International 
Airline

AWARD-WINNING EMPLOYER

• World’s Best Employers 2022 by Forbes
• Canada’s Best Employers for 2022 by Forbes

• One of “Montréal’s Top Employers” by Mediacorp Canada’s annual 
employer survey

• Payworks Award for Best Corporate Social Responsibility Strategy 
at the Canadian HR Awards

• OHS Awards in the categories of Culture and Best Use of Safety 
Technology 

• The Canada Awards for Excellence for Mental Health 
at Work at the Silver level, making Air Canada the first airline to 
receive the award

• Achievers 50 Most Engaged Workplaces®, for the sixth time, for 
Air Canada’s innovative engagement and recognition practices 
that elevate the employee experience.

AIR CANADA IS RECOGNIZED FOR MAKING 
MENTAL HEALTH A PRIORITY.


|  2022 ANNUAL REPORT 15

Star Alliance experience: 
Aeroplan Members can earn and 
redeem miles across the vast 
Star Alliance™ network, giving 
customers access to faster and more-
convenient service. 

Product enhancements: 
Live TV was launched on select 
aircraft and domestic routes, 
making Air Canada the sole domestic 
carrier to offer six Canadian English 
and French channels as part of our 
complimentary and extensive in-flight 
entertainment programming. 

Our enhanced in-flight dining experience 
includes a restored Premium Cabin 
experience and expanded 
Air Canada Bistro offering with 
more seasonal variety, hot casserole 
options, new tray components and a new 
dessert service. 

Customers in Air Canada Signature 
Class (all international flights) as well 
as International Premium Economy and 
North America Air Canada Signature Class 
receive new amenity kits on board their 
flight. Air Canada Signature Class 
customers on all international 
flights are given amenity kits in 
partnership with Acqua di Parma, 
featuring stylish bags containing 
Acqua di Parma luxury skincare 
products and other goods. 
Customers in International Premium 
Economy and North America Air Canada 
Signature Class overnight flights enjoy 
reusable Air Canada-branded amenity 
totes containing various items. 

We bolstered our investment in our Maple Leaf Lounge experience with 
a contemporary buffet service, expanded Café offering and new Priority 
Access Lanes for Air Canada Signature Class, Business Class and Aeroplan 
Super Elite customers. We expanded our Porsche-powered tarmac 
chauffeur service with service in Toronto and in Vancouver. 

We launched the Air Canada Signature Club for select 
Montréal Canadiens season ticket holders. This ultra-premium 
lounge at Centre Bell offers hockey fans the ultimate viewing experience 
of their favourite team. Guests enjoy premium, complimentary menu 
creations by celebrated Montréal Chef Jérôme Ferrer and wine selections 
by renowned Québec sommelier Véronique Rivest, two of Air Canada’s 
culinary partners. 

SERVING CUSTOMERS WITH CARE AND CLASS


|  2022 ANNUAL REPORT16

Lift Each Other Up 
We continued to rise higher by caring for each other while playing an impactful 
role in society. We continued to foster a collaborative workplace that respects 
diverse cultures and languages. 

Lift Each Other Up is rooted in our collaborative and inclusive culture and in open communication between work groups. We treat 
our customers with utmost consideration and have the skills to show the same care to each other as colleagues. We embrace diversity 
in cultures and languages and are committed to be “citizens of the world” in profound, new ways. By appreciating our different talents 
and life experiences, we help foster more creative, innovative and productive teams and, ultimately, our shared success. 

Safety: 
We strive to create a healthy, inclusive 
and rewarding work environment that 
empowers everyone to reach their full 
potential. 

We build a healthy environment 
that prioritizes and encourages good 
health and well-being via key tools 
and resources including training and 
certification programs. 

ECX program:
The ECX team devised an employee 
engagement roadmap, identifying areas 
of opportunities that will significantly 
impact our employees by 2027.

UBY program: 
The objective of the Unlock the Best 
in You (UBY) program is to support 
employees via four quadrants: work 
health; mental health; financial well-
being; and health and wellness.

The UBY portal and app (for iOS and 
Android devices) were launched, giving 
employees access to key tools and 
resources to use for their physical and 
mental well-being via a desktop, laptop 
or smartphone including third-party 
online therapist-guided support.

AIR CANADA INTRODUCES A NEW UBY PORTAL AND APP.


|  2022 ANNUAL REPORT 17

Diversity, Equity and Inclusion (DEI):
We endeavour to provide a work environment where all employees feel respected 
and recognized. Diverse talent continues to grow our employee base, and 
we forge partnerships with organizations and take part in local, regional and 
national activities that fuel diversity, equity and inclusion. We are proud of our 
DEI initiatives:

We continue to surpass our previously established targets to have 
women represent at least 30 per cent of senior management and 
our objective to have at least 30 per cent of its board 
of directors be women.

We are a signatory to the BlackNorth Initiative CEO Pledge, which 
recognizes the need to create opportunities and foster inclusiveness 
for Black people and leaders in Canada. As part of the Pledge, 
Air Canada committed to a goal to have at least 3.5% 
of board and executive roles being held by Black leaders 
by 2025. We have implemented several initiatives in support of our 
pledge, as further described in our Corporate Sustainability Report 
“Citizens of the World” and in our management information circulars 
from previous years.

We formalized several Employee Resource Groups 
(ERGs), providing representation and a conduit for employee 
feedback for various identity groups.

Indigenous commitment 
plaque: 

We held a special event at our 
headquarters in Montréal in 
October, alongside Indigenous 
community members, to unveil an 
Indigenous commitment plaque. 
Permanently and prominently 
installed at HQ, the plaque 
represents our commitment to 
truth and reconciliation. The 
plaque includes artwork from 
Star ‘Otsisto’ Horn, a Montréal-
based Indigenous artist from the 
Kahnawà:ke nation, signifying 
that the combination of wisdom 
and ideas can create strong 
communities with the ability to 
fly together and be protected by 
that strength. 

In the photo above, Air Canada 
President and CEO Michael 
Rousseau is accompanied by 
Kahnawà:ke nation members 
Joe Deom and Kenneth Deer 
(at left), as well as Tarra Wright 
Many Chief, Air Canada’s 
Indigenous consultant, for the 
unveiling of the plaque.


|  2022 ANNUAL REPORT18

Black History Month: 
We featured the achievements and contributions of our Black employees 
to aviation. This included an inaugural Black History 
celebratory, round-trip flight to Fort Lauderdale from 
Toronto, with a Black crew of two pilots and eight flight 
attendants as well as Black managers and employees on 
the ground and behind the scenes. 

We expanded our education and cultural resources that are available on 
our intranet and encouraged discussions about Black History Month and 
the community at large on our internal social media platform. The goal 
was to provide a space for dialogue, where questions could be answered, 
thus sharing knowledge and fuelling growth. 

LGBTQ2+: 
We foster a workplace environment where all 
employees with diverse sexual orientations and 
gender identities can feel comfortable bringing 
their authentic selves to work. 

We participated in various Pride activities 
that resumed in the summer following 
the hiatus brought on by COVID-19. We 
also raised the Pride Progress flag at 
headquarters in Montréal on June 1, as 
well as at sites in Toronto, Winnipeg, and 
Vancouver. 

Air Canada employees, their 
friends and families celebrated 
Pride by taking part in parades 
in Winnipeg, Toronto, Halifax, 
Vancouver, Montréal, Ottawa, 
and Calgary.

Persons with diverse abilities: 
We partner with several external organizations to further improve our ability to create an 
inclusive workplace:

Ready, Willing, and Able helps us match the unique qualifications of 
candidates with intellectual disabilities or Autism Spectrum Disorder to 
specific roles.

Through the Canadian Council on Rehabilitation and Work, we participate 
at career events for candidates with disabilities across Canada.

SenseAbility helps us build and implement accessible and inclusive 
practices through awareness events, training sessions and their tools.

WINNING AS ONE AIR CANADA

AIR CANADA REPRESENTS AT VARIOUS PRIDE EVENTS.

THE PROGRESS PRIDE FLAG IS RAISED.

As of Dec. 31, 2022, there are an estimated 60 languages 
spoken and counting by Air Canada employees, and 
34 per cent of Canada-based employees identified as 
visible minorities in the self-identification questionnaire. 
This is based on an 89 per cent response rate to that portion 
of the self-ID questionnaire.


|  2022 ANNUAL REPORT 19

Air Canada Foundation: 
Established in 2012, the Foundation provides financial or fundraising support to 
Canadian-registered charities that are focused on bolstering the health and well-being 
of children in need. In 2022 alone, the Foundation distributed $1.6 million and in-kind 
support to 285 Canadian organizations to support the health and wellness of youth 
across Canada. It also raised $1.4 million that will be redistributed to such organizations 
in 2023.

Air Canada Foundation Annual Golf Tournament:  
The annual golf tournament is the Foundation’s largest fundraising event, 
where Air Canada’s partners come together for an exciting day benefitting 
a great cause. The 2022 tournament raised more than $1 million net with 
the funds earmarked for charitable organizations dedicated to the health 
and well-being of children and youth in Canada, including the Breakfast 
Club of Canada, Dreams Take Flight Canada, Starlight Canada and 
Shriners Hospitals for Children. Nearly 300 guests, with the support of 
100 sponsors and 70 Air Canada retirees and employee volunteers, made 
the event a success. Since its launch, the golf tournament has raised more 
than $7.8 million. 

Scholarships:

Captain Judy Cameron 
Scholarship: Air Canada is proud 
to offer the Captain Judy Cameron 
Scholarship in honour of the airline’s 
first female pilot. It aims to foster 
the next generation of women who 
are following in Captain Cameron’s 
trailblazing footsteps. In 2022, four 
young Canadian women who are 
studying to become commercial 
pilots or maintenance engineers 
were awarded scholarships, in 
partnership with the Northern Lights 
Aero Foundation.

Air Canada and CAE also joined together 
to advance diversity in aviation, doubling 
the number of 2023 Captain Judy 
Cameron Scholarships to young Canadian 
women. Further, up to four aspiring 
commercial pilots will be invited to 
join the CAE Women in Flight program 
as ambassadors.

Sustainability Scholarships are 
awarded to the children of Air Canada 
employees who are entering post-
secondary education. These scholarships  
are funded through the revenues of 
sustainable initiatives at Air Canada. 

The Northern Lights Aero 
Foundation is a not-for-profit 
organization that recognizes outstanding 
Canadian women in aviation and 
aerospace. Its mission is to encourage 
women in Canada to succeed in careers 
in aviation and aerospace by recognizing 
and celebrating the achievements of 
accomplished women; engaging in 
outreach; facilitating mentorship; and 
providing scholarship opportunities.

Official languages: 
An Official Languages branch was set up to oversee the 
Corporation’s Linguistic Action Plan and initiatives. Air Canada 
is committed and determined to keep supporting and 
reinforcing Canada’s official languages in its corporate 
culture. Ultimately, it is our promise to provide service to our 
customers in their language of choice. We are committed to 
continuously improving our approach in our business culture and 
introducing additional initiatives to further strengthen our official 
languages in our corporate culture. 

We increased language training to consistently enhance our 
service offering, in both official languages, and enhanced the peer 
recognition program for employees who demonstrate leadership in 
promoting Official Languages practices. 

Air Canada’s Award of Excellence, the highest distinction award, 
now recognizes employees who deliver on our commitments to our 
official languages with the Dialogue Award.

GROWING THE FUTURE.

THE ANNUAL GOLF TOURNAMENT RAISES OVER $1 MILLION NET.


|  2022 ANNUAL REPORT20

Support for Ukraine: 

We donated 100 million Aeroplan 
points to support the Government of 
Canada’s initiative to bring Ukrainians 
to Canada. The points helped facilitate 
transportation and were used on 
flights operated by Air Canada and our 
Star Alliance partners. 

We committed to donate $10  
for every booking made on 
aircanada.com to support Ukraine relief 
aid, up to $250,000. 

Aeroplan Members donated points to the 
Ukrainian Relief Fund, with 100 per cent 
of points redistributed to various 
charitable organizations supporting 
relief efforts for Ukrainian refugees and 
providing critical aid to those in need. 

Air Canada employees and the 
Foundation raised and donated 
more than $170,000 to the 
Ukraine Humanitarian Crisis 
Appeal — an all-time record for 
humanitarian relief. 

We offered customers the option to 
donate further to the Foundation, which 
worked with registered organizations to 
support the people of Ukraine. 

Over 100 employee volunteers 
worked together to help 
transport roughly 7,000 
emergency food kits to support 
families affected by the conflict. 

Air Canada Cargo 
supported the relief 
efforts in Ukraine, 
transporting 
humanitarian aid  
destined to Poland  
and Ukraine on behalf  
of our partners. 

AIR CANADA EMPLOYEES AND THE AIR CANADA FOUNDATION ARE COMMITTED TO 
SUPPORTING COMMUNITIES AND PARTNERS.


|  2022 ANNUAL REPORT 21

Climate Action and Environmental 
Sustainability:
We are aware that as a global carrier our activities can have an impact 
on our employees, our customers, the communities we serve and other 
stakeholders. As citizens of the world, we aim — in everything we do — 
to integrate economic, environmental and social factors as we make 
meaningful connections and care for and elevate one another for a more 
sustainable future. 

SAF network in Canada:

We are a founding member of the Canadian Council 
for Sustainable Aviation Fuels (C-SAF), a not-for-profit 
organization that aims to accelerate the commercial 
production and deployment of SAF in Canada, thus 
facilitating our role in ensuring a steady supply to lower our 
carbon emissions.

Industry leader to address climate change:

• We collaborated with Rheinmetall Canada to type trial 
the eMSU: the world’s first, zero-emission, all-electric 
air start unit, eliminating emissions that are harmful to 
ground staff and the environment. The unit also helps 
cut fuel consumption costs.  

• We formed an agreement in principle with Airbus 
to explore opportunities for a future supply of 
carbon removal credits from direct air carbon 
capture technology.  

Ground equipment electrification:

In spring 2022, we fully transitioned Vancouver airport’s 
employee shuttle service to electric vehicles. The e-shuttle 
service operation, which operates more than 150 itineraries, 
will release 98.7 per cent fewer emissions than conventional 
shuttle buses, which need about 95,000 litres of gasoline 
each year to operate. Over the course of a year, the YVR 
e-fleet will cut GHG emissions by about 295 tonnes 
of CO2e.

Leave Less Travel Program:  

The Leave Less Travel Program offers corporate and 
cargo customers effective options to offset or reduce 
their GHG emissions related to business travel or freight 
transportation and reduce their carbon footprint. By the 
end of 2022, eight corporate and cargo customers had 
joined the program. 

CHOOOSE is our carbon offset partner:  

The purchase of verified carbon offsets is seamlessly 
integrated into Air Canada’s Canadian and U.S. booking 
websites; high-quality climate offsets will support 
Air Canada’s goal to reach its net-zero emissions target; 
and customers can conveniently and easily help mitigate 
air travel GHG emissions and support various global 
climate projects, which align with the UN Sustainable 
Development Goals.  

Shoreline clean-up:  

We were the official travel 
sponsor for not-for-profit 
Ocean Wise’s latest shoreline 
clean-up effort. On Sept. 17, 
International Coastal Clean-
up Day, Air Canada employees 
and their families joined more 
than 300 participants in one 
of three shoreline clean-
ups (Toronto, Vancouver, 
Saguenay, Qué. (a private 
Air Canada clean-up)).

Earth Day:  

We dedicated sustainable aviation fuel (SAF) to four 
commercial flights on April 22–23, 2022, all departing 
from San Francisco, Calif. This contributed to reducing 
GHG emissions by around 39 tonnes of CO2e compared to 
the combustion of conventional fossil jet fuel.

United for Wildlife North American Taskforce:  

We joined leading financial institutions, transport 
companies and law enforcement agencies in the U.S. in 
the fight against the global illegal wildlife trade. Along 
with Barclays, Deloitte, Deutsche Bank, Citibank, HSBC, 
JP Morgan Chase, Scotiabank, Standard Chartered and 
Wells Fargo, we make up the United for Wildlife (UfW) 
network, pledging to take leadership roles to help end illegal 
wildlife crime.

Tree planting: 

In the spring, employees and their children attended a tree-
planting event in Toronto with Partners in Project Green. In 
total, 200 trees and shrubs were planted with the support 
of community members.

TAKING ACTION TO SUPPORT 
THE ENVIRONMENT

AIR CANADA’S E-SHUTTLE SERVICE IS LAUNCHED.


|  2022 ANNUAL REPORT22

Stats on waste diversion and  
donations: 

4,276 duvets 
donated to people in need through Brands for 
Canada and Sistering in YYZ. 

10,500 surplus  
fabric masks 
donated to the Toronto Catholic  
School Board to be upcycled into  
art projects by students. 

812 successful uniform exchanges 
between employees through an application designed for this purpose, 
and 1.06 tonnes of uniforms were also diverted through the uniform 
recycling program. 

A new pilot project launched to divert aircraft 
carpets from landfill. These carpets are 
shredded and transformed into new carpets or 
other textile products. 

15.34 tons diverted. 

We combined 
technology with 
sustainability by 

launching a new UNI2 
Uniform Exchange app 

that encourages employees to exchange rather 
than dispose of their new and gently used 

uniforms. 

Air Canada Vacations: 
The first fully digital Sun Collection brochure was 
launched for the 2022–23 season. Dream of Sun is 
an interactive digital brochure 
meant to inspire travellers for 
their next vacation. It also helps 
the organization reduce its 
environmental impact by removing 
the need to print and distribute an 
almost 450-page annual brochure.

55.8% 
diversion rate in 2022 
for Canadian offices 
and facilities


TSX price range and trading volume of Air Canada 
variable voting shares and voting shares (AC)

LOW HIGH VOLUME

First quarter $19.40 $25.98 217,990,226

Second quarter $15.58 $25.00 201,747,191

Third quarter $15.57 $19.80 157,726,720

Fourth quarter $16.38 $20.31 145,106,830

Full year $15.57 $25.98 722,570,967

Restrictions on voting securities

The Canada Transportation Act limits the permitted level of foreign 
ownership of Canadian air carriers to 49 per cent and caps the voting 
rights of any single non-Canadian and of the aggregate of non-Canadian 
air carriers to 25 per cent.

For further information

SHAREHOLDER RELATIONS 
Telephone: 514-422-6644 
Facsimile: 514-422-0296 
shareholders.actionnaires@aircanada.ca 

INVESTOR RELATIONS 
Telephone: 514-422-7849 
Facsimile: 514-422-7877 
investors.investisseurs@aircanada.ca 

HEAD OFFICE 
Air Canada Centre  
7373 Côte-Vertu Boulevard West  
Saint-Laurent, Québec H4S 1Z3 
Internet: aircanada.com 
Air Canada complies with the rules adopted 
by the Toronto Stock Exchange. 

TRANSFER AGENT AND 
REGISTRAR
TSX Trust Company 
2001 Robert-Bourassa Blvd. 
Suite 1600 
Montréal, Quebec H3A 2A6 
Telephone: 1-800-387-0825 
(Canada and United States)  
416-682-3860 (other countries) 
Email: shareholderinquiries@tmx.com 
Web: tsxtrust.com

Investor and Shareholder 
Information 

Ce rapport annuel est publié  
dans les deux langues officielles du 
Canada. Pour une version française  
de ce rapport, veuillez visiter le  
investisseurs.aircanada.com.

|  2022 ANNUAL REPORT 23

mailto:shareholders.actionnaires@aircanada.ca
mailto:investors.investisseurs@aircanada.ca
https://investisseurs.aircanada.com


Audit, Finance 
and Risk 
Committee 

Governance 
and Nominating 
Committee  

Human 
Resources, 
Compensation 
and Pension 
Committee 

Safety, Health, 
Environment 
and Security 
Committee  

Vagn Sørensen 
Chairman of the Board, Air Canada 
London, United Kingdom

Amee Chande
Corporate Director and Strategy Consultant
West Vancouver, British Columbia  

Member Member

Christie J.B. Clark 
Corporate Director 
Toronto, Ontario

Chair Member

Gary A. Doer 
Corporate Director
Winnipeg, Manitoba

Member Member

Rob Fyfe 
Corporate Director 
Auckland, New Zealand

Member Chair

Michael M. Green 
Chief Executive Officer and Managing Director, Tenex 
Capital Management
East Hampton, New York

Member Member

Jean Marc Huot 
Partner, Stikeman Elliott LLP
Montréal, Québec

Member Member

Madeleine Paquin 
President and Chief Executive Officer, Logistec Corporation
Montréal, Québec

Member Member

Michael Rousseau 
President and Chief Executive Officer, Air Canada 
Saint-Lambert, Québec

Kathleen Taylor 
Corporate Director 
Toronto, Ontario

Member Member Member

Annette Verschuren 
Chair and Chief Executive Officer, NRStor Inc. 
Toronto, Ontario

Member Chair

Michael M. Wilson  
Corporate Director 
Bragg Creek, Alberta

Member Chair

Committee mandates are available at aircanada.com/ca/en/aco/home/about/corporate-governance.html#/

Board of Directors and Committees
Air Canada is governed by a 12-member Board of Directors. The Air Canada Board of Directors has four standing committees, 
all of which are composed of independent directors. The roles and responsibilities of each committee are set out in formal 
written charters. These charters are reviewed annually to ensure that they reflect best practices as well as applicable 
regulatory requirements. 

|  2022 ANNUAL REPORT24

https://www.aircanada.com/ca/en/aco/home/about/corporate-governance.html#/


|  2022 ANNUAL REPORT 25

Executive Officers

Michael Rousseau 
President and Chief 
Executive Officer

Craig Landry 
Executive Vice President 
and Chief Operations 
Officer

Mark Galardo
Senior Vice President,  
Network Planning and 
Revenue Management

Mark Nasr
Senior Vice President, 
Products, Marketing and 
eCommerce

Lucie Guillemette 
Executive Vice President 
and Chief Commercial 
Officer

Amos S. Kazzaz 
Executive Vice President 
and Chief Financial 
Officer 

Marc Barbeau 
Executive Vice President 
and Chief Legal Officer

Arielle Meloul-Wechsler 

Executive Vice President,  
Chief Human Resources 
Officer and Public Affairs

Kevin O’Connor
Senior Vice President,  
Global Airports and 
Operations Control

Murray Strom 
Senior Vice President, 
Flight Operations and 
Maintenance

Carolyn M. Hadrovic 
Vice President and 
Corporate Secretary


2022 
Management’s Discussion 
and Analysis of Results of 
Operations and Financial 
Condition 
—

February 17, 2023


|  2022 ANNUAL REPORT 27

1  |  SELECTED FINANCIAL METRICS AND STATISTICS

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

(Canadian dollars in millions, except per share data or where indicated) FOURTH QUARTER FULL YEAR

FINANCIAL PERFORMANCE METRICS 2022 2021 $ Change 2022 2021 $ Change

Operating revenues 4,680 2,731 1,949 16,556 6,400 10,156
Operating loss (28) (503) 475 (187) (3,049) 2,862
Operating margin (1) (%) (0.6) (18.4) 17.8 pp (10) (1.1) (47.6) 46.5 pp
Adjusted EBITDA (2) 389 22 367 1,457 (1,464) 2,921
Adjusted EBITDA margin (2) (%) 8.3 0.8 7.5 pp 8.8 (22.9) 31.7 pp
Income (loss) before income taxes 146 (617) 763 (1,524) (3,981) 2,457
Net income (loss) 168 (493) 661 (1,700) (3,602) 1,902
Adjusted pre-tax loss (2) (211) (574) 363 (952) (3,768) 2,816
Adjusted net loss (2) (217) (577) 360 (988) (3,768) 2,780
Total liquidity (3) 9,824 10,528 (704) 9,824 10,528 (704)
Net cash flows from (used in) operating activities (4) 647 508 139 2,368 (1,502) 3,870 
Free cash flow (2) 320 130 190 796 (2,564) 3,360 
Net debt (2) 7,495 6,953 542 7,495 6,953 542 
Diluted earnings (loss) per share 0.41 (1.38) 1.79 (4.75) (10.25) 5.50
Adjusted loss per share (2) (0.61) (1.61) 1.00 (2.76) (10.74) 7.98
OPERATING STATISTICS (5) 2022 2021 Change % 2022 2021 Change %

Revenue passenger miles (RPMs) (millions) 18,525 9,612 92.7 66,495 21,045 216.0
Available seat miles (ASMs) (millions) 22,368 14,057 59.1 82,558 33,384 147.3
Passenger load factor % 82.8% 68.4% 14.4 pp 80.5% 63.0% 17.5 pp
Passenger revenue per RPM (Yield) (cents) 21.9 21.2 3.3 21.4 21.4 -
Passenger revenue per ASM (PRASM) (cents) 18.2 14.5 25.1 17.2 13.5 28.0
Operating revenue per ASM (cents) 20.9 19.4 7.7 20.1 19.2 4.6
Operating expense per ASM (CASM) (cents) 21.1 23.0 (8.5) 20.3 28.3 (28.3)
Adjusted CASM (cents) (2) 13.7 16.7 (18.3) 13.2 23.3 (43.4)
Average number of full-time-equivalent (FTE) 
employees (thousands) (6) 33.2 25.2 32.0 30.5 19.8 54.2

Aircraft in operating fleet at period-end (7) 345 337 2.4 345 337 2.4
Seats dispatched (thousands) 12,690 8,772 44.7 47,038 21,105 122.9
Aircraft frequencies (thousands) 89.9 71.5 25.6 340.5 175.3 94.2
Average stage length (miles) (8) 1,763 1,602 10.0 1,755 1,582 11.0
Fuel cost per litre (cents) 134.3 83.9 60.1 130.1 74.7 74.0
Fuel litres (thousands) 1,084,569 791,581 37.0 4,056,788 2,108,144 92.4
Revenue passengers carried (thousands) (9) 10,098 5,836 73.0 36,144 13,192 174.0

1) Operating margin is a supplementary financial measure 
and is defined as operating income (loss) as a percentage 
of operating revenues.

2) Adjusted EBITDA (earnings before interest, taxes, 
depreciation, and amortization), adjusted EBITDA margin, 
adjusted pre-tax income (loss), adjusted net income (loss), 
free cash flow, net debt, adjusted earnings (loss) per share, 
and adjusted CASM are non-GAAP financial measures, 
capital management measures, non-GAAP ratios or 
supplementary financial measures. Such measures 
are not recognized measures for financial statement 
presentation under GAAP, do not have standardized 
meanings, may not be comparable to similar measures 
presented by other entities and should not be considered a 
substitute for or superior to GAAP results. Refer to section 
20 “Non-GAAP Financial Measures” of this MD&A for 
descriptions of Air Canada’s non-GAAP financial measures 
and for a quantitative reconciliation of Air Canada’s 
non-GAAP financial measures to the most comparable 
GAAP measure.

3) Total liquidity refers to the sum of cash, cash 
equivalents, short and long-term investments, and 
the amounts available under Air Canada’s credit 
facilities. Total liquidity, as at December 31, 2022, of 
$9,824 million consisted of $8,811 million in cash, 
cash equivalents, short and long-term investments 

and $1,013 million available under undrawn credit 
facilities. As at December 31, 2021, total liquidity of 
$10,528 million consisted of $9,570 million in cash and 
cash equivalents, short and long-term investments, and 
$958 million available under undrawn credit facilities. 
These amounts also include funds ($386 million as at 
December 31, 2022 and $167 million as at December  
31, 2021) held in trust by Air Canada Vacations in 
accordance with regulatory requirements governing 
advance sales for tour operators. Refer to section 12 
“Accounting Policies” of this MD&A for a description 
of the change in presentation related to restricted cash 
and pursuant to which certain amounts have been 
reclassified to cash and cash equivalents with the 2021 
comparative figures also reclassified.

4) Refer to section 12 “Accounting Policies” of this MD&A 
for a description of the change in presentation related to 
restricted cash and pursuant to which certain amounts 
have been reclassified to cash and cash equivalents with 
the 2021 comparative figures also reclassified.

5) Except for the reference to average number of FTE 
employees, operating statistics in this table include 
third party carriers operating under capacity purchase 
agreements with Air Canada.

6) Reflects FTE employees at Air Canada and its 
subsidiaries. Excludes FTE employees at third party 
carriers operating under capacity purchase agreements 
with Air Canada. As of December 31, 2022, there were 
35,600 employees based in Canada.

7) The number of aircraft in Air Canada’s operating fleet at 
December 31, 2022 and at December 31, 2021 includes 
certain aircraft that were grounded due to the impact of 
the COVID-19 pandemic. As at December 31, 2022, two 
aircraft remained grounded pending return to service 
maintenance.

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

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

10) “pp” denotes percentage points and refers to a measure 
of the arithmetic difference between two percentages.


|  2022 ANNUAL REPORT28

2  |  INTRODUCTION AND KEY ASSUMPTIONS

In this Management’s Discussion and Analysis of Results 
of Operations and Financial Condition (“MD&A”), the 
Corporation refers, as the context may require, to Air Canada 
and/or one or more of Air Canada’s subsidiaries, including 
its wholly owned operating subsidiaries, Aeroplan Inc. 
(Aeroplan), Touram Limited Partnership, doing business 
under the brand name Air Canada Vacations® (Air Canada 
Vacations), and Air Canada Rouge LP, doing business under 
the brand name Air Canada Rouge® (Air Canada Rouge). This 
MD&A provides the reader with a review and analysis, from 
the perspective of management, of Air Canada’s financial 
results for the fourth quarter and full year 2022. This MD&A 
should be read in conjunction with Air Canada’s 2022 
annual audited consolidated financial statements and notes 
dated February 17, 2023. All financial information has been 
prepared in accordance with generally accepted accounting 
principles in Canada (GAAP), as set out in the CPA Canada 
Handbook – Accounting (CPA Handbook), which incorporates 
International Financial Reporting Standards (IFRS), as issued 
by the International Accounting Standards Board (IASB), 
except for any non-GAAP measures and any financial 
information specifically denoted otherwise.

Except as otherwise noted, monetary amounts are stated in 
Canadian dollars. For an explanation of certain terms used 
in this MD&A, refer to section 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 16, 2023.

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 17, 2023 
reporting on its results for the fourth quarter and full year 
2022. 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 forward-
looking statements within the meaning of applicable 
securities laws. Forward-looking statements relate 
to analyses and other information that are 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 guidance, strategies, 
expectations, planned operations or future actions. Forward-
looking statements are identified using terms and phrases 
such as “preliminary”, “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, among other 
things, changing external events and general uncertainties 
of the business of Air Canada. Actual results may differ 
materially from results indicated in forward-looking 
statements due to a number of factors, including those 
discussed below.

Factors that may cause results to differ materially from 
results indicated in forward-looking statements include 
economic and geopolitical conditions such as the military 
conflict between Russia and Ukraine, Air Canada’s 
ability to successfully achieve or sustain positive net 
profitability, industry and market conditions and the 
demand environment, competition,  the remaining effects 
from the COVID-19 pandemic, Air Canada’s dependence 
on technology, cybersecurity risks, Air Canada’s ability to 
successfully implement appropriate strategic and other 
important initiatives (including Air Canada’s ability to 
manage operating costs), energy prices, Air Canada’s ability 
to pay its indebtedness and maintain or increase liquidity, 
interruptions of service, climate change and environmental 
factors (including weather systems and other natural 
phenomena and factors arising from anthropogenic sources), 
Air Canada’s dependence on key suppliers (including 
government agencies and other stakeholders supporting 
airport and airline operations), Air Canada’s dependence on 
regional and other carriers, Air Canada’s ability to attract and 
retain required personnel, the availability and onboarding of 
Air Canada’s workforce, other epidemic diseases, changes in 
laws, regulatory developments or proceedings, employee and 

http://www.aircanada.com
http://www.sedar.com
http://www.sedar.com


|  2022 ANNUAL REPORT 29

labour relations and costs, terrorist acts, war, Air Canada’s 
ability to successfully operate its loyalty program,  casualty 
losses, Air Canada’s dependence on Star Alliance® and joint 
ventures, Air Canada’s ability to preserve and grow its brand, 
pending and future litigation and actions by third parties, 
currency exchange fluctuations, limitations due to restrictive 
covenants, insurance issues and costs, and pension plan 
obligations, as well as the factors identified in Air Canada’s 
public disclosure file available at www.sedar.com and, in 
particular, those identified in section 18 “Risk Factors” of 
this MD&A. 

Air Canada has and continues to establish targets, make 
commitments, and assess the impact regarding climate 
change, and related initiatives, plans and proposals that 
Air Canada and other stakeholders (including government, 
regulatory and other bodies) are pursuing in relation to 
climate change and carbon emissions. The achievement of 
our commitments and targets depends on many factors, 
including the combined actions and efforts of governments, 
industry, suppliers and other stakeholders and actors, 
as well as the development and implementation of new 
technologies. Air Canada has incurred, and expects to 
continue to incur, costs to achieve its goal of net-zero 
carbon emissions and to comply with environmental 
sustainability legislation and regulation and other standards 
and accords. The precise nature of future binding or non-
binding legislation, regulation, standards and accords, 
which is receiving increased focus of multiple stakeholders 
locally and internationally, cannot be predicted with any 
degree of certainty nor can their financial, operational or 
other impact. There can be no assurance of the extent to 
which any of our climate goals will be achieved or that 
any future investments that we make in furtherance of 
achieving our climate goals will produce the expected results 
or meet increasing stakeholder environmental, social and 
governance expectations. Moreover, future events could 
lead Air Canada to prioritize other nearer-term interests 
over progressing toward our current climate goals based on 
business strategy, economic, regulatory and social factors, 
potential pressure from investors, activist groups or other 
stakeholders. If we are unable to meet or properly report on 
our progress toward achieving our climate change goals and 
commitments, we could face adverse publicity and reactions 
from other investors, customers, advocacy groups, or other 
stakeholders, which could result in reputational harm or 
other adverse effects to Air Canada.

The forward-looking statements contained or incorporated 
by reference in this MD&A represent Air Canada’s 
expectations as of the date of the 2022 MD&A (or as of the 
date they are otherwise stated to be made) and are subject 

to change after such date. However, Air Canada disclaims 
any intention or obligation to update or revise any forward-
looking statements whether because of new information, 
future events or otherwise, except as required under 
applicable securities regulations.

Key Assumptions
Assumptions were made by Air Canada in preparing 
and making forward-looking statements. As part of its 
assumptions, Air Canada assumes moderate Canadian GDP 
growth for 2023. Air Canada also assumes that the Canadian 
dollar will trade, on average, at C$1.34 per U.S. dollar for 
the full year 2023 and that the price of jet fuel will average 
C$1.30 per litre for the full year 2023. 

Intellectual Property
Air Canada owns or has rights to trademarks, service marks 
or trade names used in connection with the operation of its 
business. In addition, Air Canada’s names, logos and website 
names and addresses are owned or licensed by Air Canada. 
Air Canada also owns or has the rights to copyrights that 
also protect the content of its products and/or services. 
Solely for convenience, the trademarks, service marks, 
trade names and copyrights referred to in this MD&A may 
be listed without the ©, ® and TM symbols, but Air Canada 
reserves all rights to assert, to the fullest extent under 
applicable law, its rights, or the rights of the applicable 
licensors to these trademarks, service marks, trade names 
and copyrights. This MD&A may also include trademarks, 
service marks or trade names of other parties. Air Canada’s 
use or display of other parties’ trademarks, service marks, 
trade names or products is not intended to, and does not 
imply a relationship with, or endorsement or sponsorship of 
Air Canada by, the trademark, service mark or trade name 
owners or licensees.

Incorporation of Other Information

No information contained on or accessed via Air Canada’s 
websites (or any other website referred to in this MD&A), 
and no document referred to in this MD&A, is incorporated 
into or forms part of this MD&A, except if it is expressly 
stated in this MD&A to be incorporated into this MD&A.


|  2022 ANNUAL REPORT30

Air Canada is 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. Its mission is connecting Canada and 
the world.

Air Canada enhances its domestic and transborder network 
through a capacity purchase agreement (CPA) with Jazz 
Aviation LP (Jazz), a wholly owned subsidiary of Chorus 
Aviation Inc., with regional flights operated on behalf of 
Air Canada under the Air Canada Express banner. Regional 
flying forms an integral part of the airline’s international 
network strategy, providing valuable traffic feed to 
Air Canada and Air Canada Rouge routes. 

In 2022, Air Canada together with its regional partners 
operated, on average, 945 daily scheduled flights to 185 
direct destinations on six continents. In comparison, in 2019, 
Air Canada, together with its regional partners, operated, 
on average, 1,531 daily scheduled flights to 217 direct 
destinations on six continents.

At December 31, 2022, Air Canada mainline had 192 aircraft 
in its operating fleet, which consisted of 110 Boeing and 
Airbus narrow-body aircraft and 82 Boeing and Airbus wide-
body aircraft, including five Boeing 767 freighter aircraft (of 
which, at December 31, 2022, three were in service and two 
pending Transport Canada certification), while Air Canada 
Rouge had an operating fleet of 39 Airbus narrow-body 

3   

About 
Air Canada


|  2022 ANNUAL REPORT 31

aircraft. At December 31, 2022, the Air Canada Express fleet comprised 
50 Mitsubishi regional jets, 39 De Havilland Dash-8 turboprop aircraft 
and 25 Embraer 175 aircraft for a total of 114 aircraft. 

Air Canada is a founding member of the Star Alliance® network. Through 
the 26-member airline network, Air Canada offers its customers access 
to a wide global network, as well as reciprocal participation in frequent 
flyer programs and the use of airport lounges and other common airport 
facilities.

Air Canada’s Aeroplan program is Canada’s premier travel loyalty 
program. The Aeroplan program allows individuals to enroll as members 
and accumulate Aeroplan points through travel on Air Canada and select 
partners, as well as through the purchase of products and services from 
participating partners and suppliers. Members can redeem Aeroplan 
points for a variety of travel, merchandise, gift cards, and other rewards 
provided directly by participating partners, or made available through 
Aeroplan’s suppliers. Aeroplan Elite Status recognizes Air Canada’s 
frequent flyers, as well as Aeroplan’s most engaged members, with a 
range of priority travel services and membership benefits.

Air Canada Cargo, a division of Air Canada, is a global cargo service 
provider, offering cargo services on passenger flights and on all-cargo 
flights, including on dedicated freighter aircraft. Air Canada Cargo uses 
cargo space available in Air Canada’s mainline wide-body aircraft and on 
dedicated Boeing 767 freighters. Air Canada Cargo operated three Boeing 
767 freighters at December 31, 2022 and expects to have seven Boeing 
767 freighters in service by the end of 2023.

Air Canada Vacations is a leading Canadian tour operator, developing, 
marketing, and distributing vacation travel packages, in the outbound 
leisure travel market (Caribbean, Mexico, U.S., Europe, Central and South 
America, South Pacific, Australia, and Asia) and the inbound leisure travel 
market to destinations within Canada, and offering cruise packages 
in North America, Europe, and the Caribbean. Air Canada Rouge is 
Air Canada’s leisure carrier.


|  2022 ANNUAL REPORT32


|  2022 ANNUAL REPORT 33

4 

Overview
Throughout the COVID-19 pandemic, Air Canada and 
the rest of the global airline industry faced significantly 
lower traffic than in 2019. Demand for travel services was 
impacted by varying health measures, travel restrictions 
coupled with vaccination requirements introduced by 
numerous countries, as well as by concerns related to the 
pandemic and its economic impact. This translated into a 
decline in revenue and cash flows. During the pandemic, 
Air Canada actively managed its available capacity based on 
prevailing market trends and travel demand.

The effects of the pandemic continued to be felt in early 
2022, including with the emergence of the Omicron variant. 
Despite the challenges faced in the first half of 2022, 
Air Canada continued with its ramp up plans in anticipation 
of an expected rise in demand. The situation started to 
improve in the second quarter of 2022, and the lifting of 

most travel restrictions allowed for a significant resumption 
of operations during 2022. In 2022, Air Canada’s total 
operated capacity recovered to 73% of 2019 levels.

The summer of 2022 marked a pivotal point in Air Canada’s 
path to recovery from the effects of the COVID-19 
pandemic. In Canada, most of the remaining travel 
restrictions for fully vaccinated travellers were eased 
leading into the summer period. Effective October 1, 2022, 
all remaining Government of Canada COVID-19 travel 
health restrictions and measures were lifted, including 
requirements for wearing masks on aircraft, testing and 
quarantine, and the mandatory use of the ArriveCan 
declaration application. As a result, in Canada, similar 
to many countries around the world, upon the lifting of 
travel restrictions and health measures, travel recovered 
at an accelerated pace, primarily led by leisure and visiting 


|  2022 ANNUAL REPORT34

friends and relatives (VFR) traffic. However, the impact of 
the pandemic impeded Air Canada’s and the global airline 
industry’s restart efforts and affected the ability of some 
of its participants, on which Air Canada’s operations are 
dependent, to support the surge in traffic, which resulted in 
a meaningful increase in flight delays and cancellations, and 
other operational disruptions and challenges from June to 
mid-July 2022.

Full Year 2022 Financial Summary
The following is an overview of Air Canada’s results of 
operations and financial position for the full year 2022 
compared to the full year 2021, with selected comparisons 
to 2019, being the pre-pandemic comparison period.

 — Operating revenues of $16,556 million compared 
to operating revenues of $6,400 million in 2021, 
an increase of $10,156 million. Compared to 2019, 
operating revenues recovered to about 87%. 

 — Operating expenses of $16,743 million versus operating 
expenses of $9,449 million in 2021, an increase of 
$7,294 million or 77% on an operated capacity increase 
of about 59%, and a 74% increase in fuel prices. 
Compared to 2019, operating expenses declined 4% on 
a capacity decline of about 27% and a 70% increase in 
fuel prices. Refer to section 5 “Results of operations – 
2022 versus 2021” of this MD&A for additional details 
on operating costs.

 — Operating loss of $187 million, an improvement from 
an operating loss of $3,049 million in 2021. 

 — Adjusted CASM of 13.2 cents compared to 23.3 cents 
in 2021. Adjusted CASM increased 19% from 2019, 
one percentage point above the high point of the range 
projected in Air Canada’s third quarter 2022 earnings 
release, dated October 28, 2022. This increase was 
due to the impact of higher passenger traffic and yield 
(which increased sales and distribution costs), general 
inflationary pressures, including but not limited to 
higher catering and service costs, customer disruption 
costs greater than expected (largely due to weather-
related disruptions in the fourth quarter of 2022), and 
higher employee benefits expense.

 — Adjusted EBITDA of $1,457 million, with an adjusted 
EBITDA margin of 8.8%, improved $2,921 million 
from 2021. The adjusted EBITDA margin was within the 
projection provided in Air Canada’s news release dated 
October 28, 2022.

 — Net cash flows from operating activities of 
$2,368 million compared to cash used in operating 
activities of $1,502 million in 2021. Refer to section 8.5 
“Cash Flow Movements” of this MD&A for additional 
information.

 — In 2022, Air Canada repurchased and cancelled 
$635 million (US$473 million) aggregate principal 
amount of its outstanding 4.000% Convertible 
Notes due 2025 for an aggregate cash repurchase 
price of approximately $778 million (US$579 million), 
including accrued interest. A total of $372 million 
(US$274 million) aggregate principal amount of 
Convertible Notes remains outstanding.

Fourth Quarter 2022 Financial Summary
The following is an overview of Air Canada’s results of 
operations and financial position for the fourth quarter 
2022 compared to the fourth quarter 2021, with selected 
comparisons to the fourth quarter 2019, being the pre-
pandemic comparison period.

 — Record fourth quarter operating revenues of 
$4,680 million compared to fourth quarter 2021 
operating revenues of $2,731 million, an increase of 
$1,949 million. Compared to the fourth quarter of 
2019, operating revenues increased 6% while operated 
capacity recovered to 85%.

 — Operating expenses of $4,708 million versus operating 
expenses of $3,234 million in the fourth quarter of 
2021, an increase of $1,474 million or 46%. Compared 
to the same period in 2021, operated capacity and fuel 
price increased 59% and 60%, respectively. 

 — Operating loss of $28 million, improved from an 
operating loss of $503 million in the fourth quarter 
of 2021. 

 — Adjusted CASM of 13.7 cents compared to 16.7 cents 
in the fourth quarter of 2021. Adjusted CASM 
increased 15% from 2019. Refer to section 6 “Results 
of operations – Q4 2022 versus Q4 2021” of this 
MD&A for additional details on factors affecting 
adjusted CASM.

 — Adjusted EBITDA of $389 million, with an adjusted 
EBITDA margin of 8.3%, improved $367 million from 
the fourth quarter of 2021. 

 — Net cash flows from operating activities of $647 million 
increased $139 million from the fourth quarter of 2021. 
Refer to section 8.5 “Cash Flow Movements” of this 
MD&A for additional information.


|  2022 ANNUAL REPORT 35

Corporate Strategy
Air Canada’s vision is predicated on leveraging the solid foundation it has built over the past several years to restore and 
rebuild toward its global champion ambition, while taking advantage of ground-breaking opportunities, and continuing 
to execute on Air Canada’s unwavering commitment to safety, service excellence, and the customer journey. 

Air Canada is evolving its business for the future. “Rise Higher”, Air Canada’s business 
imperatives strategy is intended to elevate everything about its business. In pursuing this 
strategy, Air Canada is working to: 

Fund its future, by 
staying vigilant on costs, 
seizing on opportunities,  
and making the right 
strategic investments.

Reach new frontiers, 
by embracing its 
competitive strengths 
to grow the business 
by expanding its 
international reach, and 
continually exploring 
new opportunities.

Elevate its customers, 
and support the creation 
of meaningful customer 
experiences and 
human connections by 
leveraging innovations in 
technology, loyalty and 
products.

Foster a collaborative 
workplace that 
respects diverse 
cultures and 
languages, while making 
impactful contributions 
to society.

In pursuit of this strategy, in 2023, Air Canada will continue to build upon and leverage its 
key assets and numerous competitive advantages, including:

Its talented people, and 
award-winning culture.

A streamlined, modern, 
fuel efficient and versatile 
fleet, with market-leading 
aircraft configurations.

A global network, well 
positioned to meet demand 
from various customer 
segments, and enhanced 
by the airline’s membership 
in Star Alliance® and by 
numerous commercial 
arrangements.

A widely recognized and 
powerful brand.

A customer experience 
enhanced by competitive 
products and services, 
including the fully 
transformed Aeroplan 
program.

Air Canada Rouge, a 
lower-cost leisure carrier 
and Air Canada Vacations, 
a leading Canadian tour 
operator.

A growing cargo offering.

New core technologies 
and other technological 
improvements.

A commitment to 
sustainability.


|  2022 ANNUAL REPORT36

2022 HIGHLIGHTS 
—
FUNDING THE FUTURE
Notwithstanding the impact of the COVID-19 pandemic, Air Canada has 
continued to make strategic and innovative investments in technology 
and other assets to fund its future. 

In 2022, Air Canada announced it is acquiring 30 extra-long range 
(XLR) versions of the Airbus A321neo aircraft and converted options for 
15 Airbus A220-300 aircraft into firm orders. Air Canada also agreed to 
purchase 30 ES-30 electric-hybrid regional aircraft under development by 
Heart Aerospace of Sweden (expected to enter service in 2028), and to 
invest $7 million in Heart Aerospace.

Air Canada also announced an equity investment/loan of $6.75 million 
into Canadian climate solutions company Carbon Engineering (CE), 
supporting the advancement of CE’s Direct Air Capture (DAC) technology 
that aims to extract carbon dioxide directly out of the air at large, 
industrial scale.

$6.75 M
INVESTED 
IN CARBON 
ENGINEERING (CE) 
(NOVEMBER 2022)

ES-30 ELECTRIC-HYBRID 
REGIONAL AIRCRAFT 
EXPECTED TO ENTER 
SERVICE IN: 

2028 


|  2022 ANNUAL REPORT 37

REACHING NEW FRONTIERS
In 2022, Air Canada continued to restore its North 
American and International network, doing so prudently 
and proportionally with the air transportation’s system 
ability to absorb new capacity. This included:

 — An expansion of its North American network for the 
Summer of 2022 that included the launch of new 
service on four transborder and three domestic routes, 
as well as the restoration of 41 North American routes. 
Air Canada operated to 51 Canadian and 46 U.S. 
airports in the summer of 2022 and offered customers 
the largest network and the most travel options of any 
Canadian carrier.

 — An expanded Summer 2022 international schedule 
with 34 routes relaunched across the Atlantic 
and Pacific.

 — The strategic expansion of its South Pacific schedule 
with the return of daily service to Sydney and 
resumption of services to both Brisbane and Auckland. 

 — The launch of a service to Bangkok and restoration of 
service to Mumbai.

 — New, transborder flights between Halifax-and-Newark 
and Vancouver-and-Houston.

In 2022, Air Canada also announced network updates for its 
2023 schedule which included:

 — New service between Montréal and Fort McMurray, 
and increased frequencies on certain routes. 
Air Canada’s plans for its summer 2023 schedule 
include over 600 daily flights on 97 domestic routes to 
51 Canadian airports.

OVER 

600 
DAILY FLIGHTS PLANNED – 
DOMESTIC SUMMER 2023 
SCHEDULE


|  2022 ANNUAL REPORT38

 — New transborder services including JFK airport-
Toronto/Montréal, Toronto-Sacramento. Services 
restored on 13 U.S. routes beginning May 1, and 
increased frequency on more than a dozen other 
transborder routes for Summer 2023.

 — Strategic expansion of its international network 
for summer 2023, with the addition of new 
European services to Brussels, Toulouse and 
Copenhagen, resumption of key Asia services and 
to leading destinations in the Atlantic, Pacific and 
South America regions.

Cargo
In response to the surge in demand for air cargo space, 
Air Canada operated all-cargo flights using passenger 
aircraft as well as some temporarily converted Boeing 777-
300ER and Airbus A330 aircraft. As at December 31, 2022, 
all temporarily converted aircraft have been returned to a 
passenger configuration. As at December 31, 2022, three 
Boeing 767 dedicated freighters were in service and seven 
are expected to be in service by the end of 2023. In 2022, 
Air Canada Cargo operated over 3,600 cargo-only flights 
(including those operated with dedicated freighter aircraft) 
to over a dozen destinations, including Toronto, Halifax, 
St. John’s, Miami, Atlanta, Dallas, Quito, Lima, Bogotá, 
San Juan, Mexico City, Guadalajara, Madrid and Frankfurt. 

7 
DEDICATED FREIGHTERS 
EXPECTED TO BE IN 
SERVICE
(END 2023)


|  2022 ANNUAL REPORT 39

ELEVATING THE CUSTOMER 
Air Canada has been named the Best Airline in North 
America for the fourth consecutive year by the readers 
of Global Traveler. The airline also won for Best Airline 
Cabin Cleanliness for the third consecutive year in the 19th 
edition of the GT Tested Reader Survey of the magazine’s 
readership of frequent business and luxury travellers.

On board
In November 2022, Air Canada launched Live TV on select 
aircraft and domestic routes, becoming the only Canadian 
carrier to offer six Canadian English and French channels as 
part of the airline’s complimentary and extensive inflight 
entertainment programming. The inflight dining experience 
has also been enhanced, with a restored Premium Cabin 
Experience, elevated bistro offering with more seasonal 
variety, hot casserole options, new tray components and 
a new dessert service. Additionally, new amenity kits for 
International Signature Class and Premium Economy and 
North America Signature Class were introduced. 

On the ground
Air Canada has further invested in its Maple Leaf Lounge 
experience, including a contemporary buffet service, 
expanded Café offering and new Priority Access Lanes for 
Signature Class, Business Class, and Aeroplan Super Elite 
customers. Air Canada has also expanded its Porsche-
powered tarmac chauffeur service, now offering the service 
in Toronto and in Vancouver.

Aeroplan
Aeroplan launched HotelSavers, allowing members to book 
stays with Aeroplan points at preferential rates at a broad 
range of acclaimed hotels worldwide and since May 30, 
2022, Aeroplan members can earn points for select LCBO 
purchases. In 2022, Aeroplan was recognized as the Top 
Airline Loyalty Program by Canada’s Choice travel rewards 
and Best Earning and Redemption Ability (Americas) in a 
survey of global frequent flyers by the Frequent Traveler 
(FT) People’s Awards. It was rewarded for Best Redemption 
Ability and, for a third time, as the top trending program 
in delivering value to members in the Americas in a survey 
of global frequent flyers by the Freddie Awards, which 
celebrate the world’s leading loyalty programs. 


Air Canada’s Climate Action Plan includes ambitious milestones to 
achieve its long-term goal of net-zero emissions by 2050. In defining 
this pathway, Air Canada has set 2030 absolute mid-term GHG net 
reduction targets: 

20% 30% $50 million
GHG 
net reductions

GHG 
net reductions

investment

from air operations by 2030 
compared to our 2019 baseline.

in sustainable aviation fuels 
(SAF) and in carbon reductions 
and removals. 

from ground operations by 2030 
compared to our 2019 baseline.

|  2022 ANNUAL REPORT40

INCLUSIVE WORKPLACE AND 
IMPACT ON SOCIETY
Air Canada has been recognized as one of “Montréal’s Top Employers” for 
2022 in Mediacorp Canada’s annual employer survey, marking the ninth 
consecutive year that the airline has received this award. Air Canada was 
selected for its employee recognition and wellness programs, and its 
commitment to advancing opportunities for women. Air Canada was also 
named to the Forbes list of Canada’s Best Employers 2023 and recognized 
as one of Canada’s Best Diversity Employers. 

In 2022, lost time due to injuries decreased and Air Canada launched 
its bi-annual safety culture and pulse survey. Air Canada enhanced its 
diversity and inclusion practices, including through the formalization of 
employee resource groups providing representation and a conduit for 
employee feedback for diverse identity groups. The airline promoted 
bilingualism through strengthened official languages programs and 
practices. In the Fall of 2022, Air Canada was recognized at the annual 
Canadian HR Awards with the Payworks Award for Best Corporate Social 
Responsibility Strategy.

NET-ZERO GHG  
BY 2050

AIR CANADA 
WAS NAMED TO 
THE FORBES LIST 
OF CANADA’S 
BEST EMPLOYERS 
2022 AND 
RECOGNIZED AS 
ONE OF CANADA’S 
BEST DIVERSITY 
EMPLOYERS. 


|  2022 ANNUAL REPORT 41

In pursuit if this goal, in addition to the announcements 
related to the A321XLR and A220s, the purchase agreement 
and equity investment with Heart Aerospace of Sweden 
as well as the investment with Carbon Engineering (CE), in 
2022 Air Canada: 

 — Introduced CHOOOSE, a global climate technology 
company, as the airline’s new carbon offset program 
provider. The option to purchase verified carbon offsets 
is now seamlessly integrated into the airline’s Canadian 
and U.S. booking websites.

 — Continued electrifying the Corporation’s ground fleet 
by purchasing 50 electric ground service vehicles to 
support the operations.

 — Announced it is working alongside Rheinmetall Canada 
to type trial the eMSU; the world’s first, zero-emission, 
all-electric air start unit. 

 — Welcomed eight customers (corporate and cargo) onto 
the Leave Less Travel Program, designed for corporate 
and cargo customers and offering effective options 
to offset or reduce greenhouse gas (GHG) emissions 
related to business travel and reduce their carbon 
footprint.

 — Launched an electric shuttle service for its employees 
at Vancouver airport. The daily service, which operates 
more than 150 itineraries, is now operated by fully 
electric vehicles instead of conventional gasoline-
powered ones.

In addition, Air Canada has joined the Canadian Council 
for Sustainable Aviation Fuels (C-SAF), a not-for-profit 
organization that aims to accelerate the commercial 
production and deployment of SAF in Canada. 

Air Canada’s climate governance, strategy, risks and 
performance are also reported through its report aligned 
with the Task Force on Climate-related Financial Disclosures 
(TCFD), as well as through the CDP (formerly known as the 
carbon disclosure project). The CDP has aligned its approach 
with the TCFD framework.

Additional details on Air Canada’s social impact and 
advancements on its sustainability strategy will be 
communicated through Air Canada’s upcoming 2022 
Annual Report, the Air Canada Foundation 2022 Impact 
Report, the 2022 TCFD Report and its 2022 Corporate 
Sustainability Report.

CHOOOSE NEW 
CARBON OFFSET 
PARTNER


|  2022 ANNUAL REPORT42

5  |  RESULTS OF OPERATIONS – 2022 VERSUS 2021

The table and discussion below provide and compare results of Air Canada for the periods indicated.

(Canadian dollars in millions, except where indicated)
FULL YEAR

2022 2021 (1), (2) $ Change % Change

OPERATING REVENUES

Passenger $ 14,238 $ 4,498  9,740 217
Cargo  1,266  1,495  (229) (15)
Other  1,052  407  645 158
Total operating revenues  16,556  6,400  10,156 159
OPERATING EXPENSES      
Aircraft fuel  5,276  1,576  3,700 235
Wages, salaries and benefits  3,260  2,143  1,117 52
Depreciation and amortization  1,640  1,616  24 1
Airport and navigation fees  1,213  723  490 68
Sales and distribution costs  797  286  511 179
Capacity purchase fees  763  558  205 37
Aircraft maintenance  706  711  (5) (1)
Ground package costs  474  120  354 295
Communications and information technology  468  373  95 25
Catering and onboard services  425  184  241 131
Impairment of assets  4  38  (34) (89)
Restructuring and transaction costs  -  175  (175) (100)
Other  1,717  946  771 82
Total operating expenses  16,743  9,449  7,294 77
Operating loss  (187)  (3,049)  2,862  
NON-OPERATING INCOME (EXPENSE)      
Foreign exchange loss  (732)  (52)  (680)  
Interest income  168  72  96  
Interest expense  (909)  (749)  (160)  
Interest capitalized  13  17  (4)  
Net interest relating to employee benefits  24  (8)  32  
Gain (loss) on financial instruments recorded at fair value  133  (55)  188  
Loss on debt settlements and modifications  (14)  (129)  115  
Other  (20)  (28)  8  
Total non-operating expense  (1,337)  (932)  (405)  
Loss before income taxes  (1,524)  (3,981)  2,457  
Income tax recovery (expense)  (176)  379  (555)  
Net loss $ (1,700) $ (3,602) $ 1,902  
Diluted loss per share $ (4.75) $ (10.25) $ 5.50  
Adjusted EBITDA (3) $ 1,457 $ (1,464) $ 2,921  
Adjusted pre-tax loss (3) $ (952) $ (3,768) $ 2,816  
Adjusted net loss (3) $ (988) $ (3,768) $ 2,780  
Adjusted loss per share (3) $ (2.76) $ (10.74) $ 7.98  

(1) Previously, operating expenses under capacity purchase 
agreements, were aggregated in a separate line item 
in the consolidated statement of operations titled 
“Regional airlines expense”, and included the capacity 
purchase fees, pass-through costs, which are direct 
costs incurred by the regional carrier and charged to 
Air Canada and other costs incurred by Air Canada 
which are directly related to regional carrier operations, 
excluding fuel. For the year ended December 31, 2022, 
these costs are no longer allocated to regional airline 
expenses on the consolidated statement of operations. 
Capacity purchase fees are now presented as a 
separate line item in the consolidated statement of 
operations and continue to exclude the component 
of fees related to aircraft costs which are accounted 

for as lease liabilities in accordance with IFRS 16. This 
reclassification provides improved presentation of the 
total cost by nature of each expense associated with the 
Corporation’s operations. This presentation change has 
no impact on total operating expenses. Comparative 
figures for 2021 have been reclassified to conform to 
the financial statement presentation adopted for the 
current year. Refer to Section 12 “Accounting Policies” 
of this MD&A for information on the reclassifications on 
the consolidated statement of operations.

(2) Figures previously classified as Special items in 
the consolidated statement of operations have 
been reclassified to Wages, salaries and benefits, 
Restructuring and transaction costs, and Impairment 
of assets. The nature of transactions included in 

these items are further described in Notes 2Z and 10, 
4, and 6, respectively of Air Canada’s 2022 annual 
audited consolidated financial statements and 
notes dated February 17, 2023. Refer to Section 12 
“Accounting Policies” of this MD&A for information 
on the reclassifications on the consolidated statement 
of operations.

(3) Adjusted EBITDA, adjusted pre-tax income (loss), 
adjusted net income (loss), and adjusted earnings 
(loss) per share are non-GAAP financial measures or 
non-GAAP financial ratios. Refer to section  20 “Non-
GAAP Financial Measures” of this MD&A for additional 
information.


|  2022 ANNUAL REPORT 43

System Passenger Revenues
In 2022, passenger revenues of $14,238 million increased $9,740 million or more than triple from 2021. Traffic at the system 
level more than tripled while total operated capacity more than doubled from 2021, resulting in a passenger load factor 
increase of 18 percentage points. As a result of COVID-19 pandemic-related travel restrictions in place at that time, travel 
demand in 2021, most notably in the first half of the year, was primarily for essential purposes, booked close to departure 
date and on shorter stage-length journeys than prior to the pandemic. This demand environment favoured higher yields 
with low passenger load factors, as such, certain comparisons versus 2021 may not be meaningful. Air Canada believes that a 
comparison to 2019 allows for a better understanding of passenger revenues and the development of Air Canada’s recovery.

Compared to 2019, 2022 passenger revenues and operated capacity recovered to 83% and 73%, respectively. The 2022 
operated capacity was in line with the projection provided in Air Canada’s news release dated October 28, 2022. The decline 
in passenger revenues versus 2019 levels was due to a combination of lower capacity and lower traffic, particularly in the first 
half of 2022, partially offset by higher yields in all markets. At the system level, 2022 passenger load factor declined about 3 
percentage points from 2019, primarily due to the impact of the COVID-related travel restrictions in place during the first half 
of 2022, most notably in the first quarter of 2022. Average fares in 2022 were 19% higher versus 2019.

At the cabin level, 2022 passenger revenues increased three-and-a-half times for business, four times for premium economy, 
and three times for economy from 2021. When compared to 2019, 2022 passenger revenues in premium cabins and in 
economy recovered to about 92% and 79%, respectively. The change versus 2019 was primarily due to lower capacity and 
lower traffic with stronger yields, in all cabins for most of the markets, partially offsetting the decline.

The table below provides passenger revenues by geographic region for the periods indicated.

(Canadian dollars in millions)
FULL YEAR

2022 2021 $ Change % Change 2019 $ Change % Change

Canada $ 4,424 $ 2,050 $ 2,374 116 $ 5,233 $ (809) (15)
U.S. transborder 3,017 770 2,247 292 3,795 (778) (21)
Atlantic 4,381 1,100 3,281 298 4,468 (87) (2)
Pacific 1,118 245 873 356 2,449 (1,331) (54)
Other 1,298 333 965 289 1,287 11 1
System $ 14,238 $ 4,498 $ 9,740 217 $ 17,232 $ (2,994) (17)

The table below provides year-over-year percentage changes in passenger revenues and operating statistics for the 
periods indicated.

FULL YEAR 2022 VERSUS FULL YEAR 2021

Passenger 
Revenue

% Change

Capacity  
(ASMs)

% Change

Traffic  
(RPMs)

% Change

Passenger
Load Factor
pp Change

Yield 

% Change

PRASM 

% Change

Canada 116 69 104 14 6 28
U.S. transborder 292 265 336 12 (10) 7
Atlantic 298 165 252 21 13 50
Pacific 356 153 353 36 1 80
Other 289 233 286 11 1 17
System 217 147 216 18 - 28

FULL YEAR 2022 VERSUS FULL YEAR 2019

Passenger 
Revenue

% Change

Capacity  
(ASMs)

% Change

Traffic  
(RPMs)

% Change

Passenger
Load Factor
pp Change

Yield 

% Change

PRASM 

% Change

Canada (15) (17) (20) (2) 5 2
U.S. transborder (21) (22) (26) (4) 7 1
Atlantic (2) (13) (14) (1) 15 13
Pacific (54) (67) (68) (3) 45 40
Other 1 (15) (22) (8) 30 18
System (17) (27) (29) (3) 17 13


|  2022 ANNUAL REPORT44

Domestic Passenger Revenues 
—

In 2022, domestic passenger revenues of $4,424 million 
increased $2,374 million more than doubling from 2021 
on a year-over-year capacity growth of 69%. The increase 
was driven by traffic doubling in all major domestic services 
and resulted in a 14-percentage-point increase in passenger 
load factor. These results largely reflect the increased 
demand for air services and greater availability of routes 
and frequencies across the domestic network. In 2021, as a 
result of the COVID-19 pandemic and travel restrictions in 
place at that time, travel demand, most notably in the first 
half of 2021, was primarily for essential purposes, booked 
close-in to departure date and on shorter stage-length 
journeys than prior to the pandemic. This noncomparable 
environment, in 2021, generated statistically high yields.

When compared to 2019, domestic passenger revenues, 
in 2022, recovered to 85% on an operated capacity 
representing 83% of 2019 levels. Traffic and passenger load 
factor declined 20% and 2 percentage points, respectively. 
Average domestic fares were about 20% higher from 2019 
and yield increased 5%, with yield gains in almost all major 
domestic services despite an unfavourable impact due to 
higher average stage length. 

U.S. Transborder Passenger Revenues 
—

In 2022, U.S. transborder passenger revenues of 
$3,017 million increased $2,247 million or about four times 
from 2021 on an operated capacity that more than tripled 
year-over-year. These results largely reflect the increased 
demand for air services and greater availability of routes 
and frequencies across our U.S. transborder network. In 
2021, as a result of the COVID-19 pandemic and travel 
restrictions in place at that time, travel demand, most 
notably in the first half of 2021, was primarily for essential 
purposes, booked close-in to departure date and on 
shorter stage-length journeys than prior to the pandemic. 
This noncomparable environment, in 2021, generated 
statistically high yields.

When compared to 2019, U.S. transborder revenues, 
in 2022, recovered to 79% on an operated capacity 
representing 78% of 2019 levels. Traffic recovered to 74% 
while passenger load factor declined four percentage-
points. Yield increased 7% reflecting yield gains in nearly all 
major U.S. transborder services. Average fares in 2022 were 
15% higher than 2019, however, strong leisure demand and 
changes in stage length resulted in an unfavourable impact 
on yields due to the network makeup. 

Atlantic Passenger Revenues 
—

In 2022, Atlantic passenger revenues of $4,381 million 
increased $3,281 million or nearly four times from 2021 
on a capacity representing 2.6 times that of 2021. Traffic 
increased about 3.5 times and load factor increased 21 
percentage points year-over-year. These results largely 
reflect the increased demand for air services, in all cabins, 
and greater availability of routes and frequencies across our 
Atlantic network derived from a more normalized network 
and the return to a more stable demand environment 
following the easing of travel restrictions, most notably in 
the second half of 2022.

When compared to 2019, Atlantic passenger revenues, 
in 2022, recovered to 98% on an operated capacity 
representing 87% of 2019 levels. Traffic recovered to 86% 
while passenger load factor declined one percentage point 
compared to 2019 levels. Yield increased 15% with yield 
gains in almost all major Atlantic services, most notably 
India, with Atlantic average fares being about 22% higher 
than 2019 levels.

Pacific Passenger Revenues 
—

In 2022, Pacific revenues of $1,118 million increased 
$873 million or about four-and-a-half times from 2021 on 
a capacity representing two-and-a-half times that of 2021. 
Traffic increased 4.5 times from 2021, which resulted in 
a 36-percentage-point increase in passenger load factor. 
These results reflect a better operating environment 
following the easing of some travel restrictions in certain 
destinations in the Pacific market, most notably Japan, 
Korea, and Australia.

When compared to 2019, Pacific passenger revenues, in 
2022, were 46% of those in 2019 on an operated capacity 
that represented 33% of 2019 levels led by significantly 
lower capacity to China and to Hong Kong. Yield and 
average fares increased 45% and 44%, respectively, with 
higher yields driven by fare mix changes due the ongoing 
impact of COVID-19-related travel restrictions in certain 
markets.


|  2022 ANNUAL REPORT 45

Other Passenger Revenues 
—

In 2022, Other passenger revenues of $1,298 million were $965 million or almost four times higher than 2021 on a 
capacity representing over three times that of 2021. Traffic increased almost four times year-over-year. This resulted in an 
11-percentage-point increase in passenger load factor. These results reflect the increased demand for air services, in all cabins, 
and greater availability of routes and frequencies across our Caribbean, Central and South American network derived from 
a more normalized network and the return to a more stable demand environment following the easing of travel restrictions, 
most notably in the second half of 2022.

When compared to 2019, Other passenger revenues, in 2022, were 1% higher on a capacity that represented about 85% of 
2019 levels. Yield, average fares, and PRASM increased 30%, 29%, and 18%, respectively, with gains in all markets served. 
These results reflect the strong demand, including in the premium cabins, for Caribbean, Central and South American 
destinations derived from a robust demand recovery following the easing of travel restrictions.

Cargo Revenues
In 2022, Cargo revenues of $1,266 million declined $229 million or about 15% from 2021. The year-over-year decline was 
primarily due to lower year-over-year traffic in the Pacific market reflecting reduced cargo-only flights as the temporarily 
converted passenger aircraft gradually returned to passenger operations. To a lesser extent, yield normalization, mainly in the 
U.S. transborder, Domestic and Atlantic markets, also contributed to the decline. The decline was partially offset by increased 
capacity and higher traffic in the Atlantic and Central and South American markets, as well as, strong yields from the Pacific 
market. In 2022, Air Canada operated over 3,600 cargo-only flights (including those operated with dedicated freighter 
aircraft) compared to over 10,200 cargo-only flights in 2021.

Demand for air cargo services remained healthy through the end of 2022, despite coming down from the elevated levels in 
2020 and 2021. In 2021, the global supply of air cargo capacity was negatively impacted by the COVID-19 pandemic due 
to reduced capacity as a result of fewer flights operated worldwide, in particular by commercial airlines. This resulted in 
abnormally high yields. Compared to 2019, 2022 Cargo revenues increased $549 million or about 77% mainly due to increased 
cargo-only flying. In 2019, Air Canada did not operate cargo-only flights and did not have dedicated freighters in the fleet.

The table below provides cargo revenues by geographic region for the periods indicated.

(Canadian dollars in millions)
FULL YEAR

2022 2021 $ Change % Change 2019 $ Change % Change

Canada $ 114 $ 124 $ (10) (8) $ 113 $ 1 1
U.S. transborder 51 62 (11) (18) 48 3 6
Atlantic 556 538 18 3 258 298 115
Pacific 409 667 (258) (39) 241 168 70
Other 136 104 32 31 57 79 136
System $ 1,266 $ 1,495 $ (229) (15) $ 717 $ 549 77

Other Revenues
In 2022, other revenues of $1,052 million increased $645 million or about 2.5 times from 2021. The increase was primarily due 
to a higher volume of ground package revenues at Air Canada Vacations compared to 2021, reflecting the increased demand 
for vacation packages and the impact of the suspension of flights to Mexico and the Caribbean between January 31 and 
June 26, 2021. To a lesser extent, higher onboard and Maple Leaf Lounge revenues driven by the return of traffic, higher non-
air revenues related to the Aeroplan program, and higher passenger-related fees also contributed to the increase.


|  2022 ANNUAL REPORT46

Operating Expenses
In 2022, operating expenses of $16,743 million increased 
$7,294 million or about 77% from 2021. The year-over-year 
variance is primarily explained by increases in nearly all line 
items reflecting increases in traffic and operated capacity 
of about 3.2 times and about 2.5 times, respectively, and 
by a 74% year-over-year increase in fuel prices. Compared 
to 2019, on a capacity that represented 73% of 2019, 
operating expenses decreased $738 million or about 4% 
largely reflecting higher fuel prices and higher passenger 
service costs.

The more notable components of the year-over-year change 
in operating expenses are described below.

Aircraft Fuel 
—

In 2022, aircraft fuel expense of $5,276 million increased 
$3,700 million or more than triple from 2021. The increase 
was a result of jet fuel prices increasing 74% and 92% higher 
volume of litres used reflecting increased flying year-over-
year. To a lesser extent, the depreciation of the Canadian 
dollar also contributed to the increase.

Wages, Salaries and Benefits 
—

In 2022, wages, salaries and benefits of $3,260 million 
increased $1,117 million or about 52% from 2021. The 
year-over-year increase is largely due to a 54% increase in 
full-time equivalent employees as Air Canada significantly 
increased its staffing levels from 2021 to support the 
increase in flying volume. In 2021, a charge of $125 million 
for a benefit plan settlement, a charge of $82 million for 
benefit plan amendments, and a credit of $451 million 
were recorded related to the government wage subsidy. 
The items amounted to a net credit of $244 million which 
also contributed to the 2022 year-over-year increase. 
Information on the 2021 charges related to the benefit 
plan settlement and benefit plan amendments is provided 
in Note 10 Pension and Other Benefit Liabilities of 
Air Canada’s 2022 annual audited consolidated financial 
statements and notes dated February 17, 2023. Refer to 
section 12 “Accounting Policies” of this MD&A for additional 
information on how these costs were previously classified.

Depreciation and Amortization 
—

In 2022, depreciation and amortization of $1,640 million 
increased $24 million or about 1% from 2021. The 
increase was due to the addition of several new aircraft 
to the operating fleet during the year and an increase in 
amortization of intangible assets. The increase was partially 
offset by assets that were fully depreciated during 2022.

Airport and Navigation Fees 
—

In 2022, airport and navigation fees of $1,213 million 
increased $490 million or 68%. The increase was due to a 
higher volume of flying compared to 2021.

Sales and Distribution Costs 
—

In 2022, sales and distribution costs of $797 million 
increased $511 million or about 2.8 times from 2021.The 
increase was largely due to the year-over-year increase in 
passenger revenues.

Capacity Purchase Fees 
—

In 2022, capacity purchase fees of $763 million increased 
$205 million or 37%. The increase was mainly due to a 
higher volume of flying compared to 2021 and higher CPA 
rates year-over-year due to higher costs incurred by Jazz for 
operating flights on behalf of Air Canada. 

Aircraft Maintenance 
—

In 2022, aircraft maintenance expense of $706 million 
declined $5 million or about 1% from 2021. The variance 
was mainly due to savings from an amended agreement 
with a third-party maintenance provider, as further 
described below, and was partially offset by increased 
maintenance activity to support higher volume of flying 
compared to 2021. To a lesser extent, a year-over-year 
increase in maintenance provisions reflecting updated end-
of-lease cost estimates, in anticipation of returning aircraft 
to lessors upon lease expiries over the next 12 months, 
and an unfavourable currency impact partially offset 
the decrease.

In the first quarter of 2022, Air Canada and a third-party 
maintenance provider completed an amended agreement. 
In connection with this, a favourable adjustment of 
$159 million was recorded in Aircraft maintenance expense 
arising from the adjustment to maintenance accruals and 


|  2022 ANNUAL REPORT 47

recognition of future credits that will be available under the amended agreement. Given the significantly reduced aircraft 
operations and fleet reductions during the COVID-19 pandemic, this agreement was amended by the parties to convert the 
nature of the services from a power-by-the-hour basis to a time and materials contract and reduced the number of items 
covered under the agreement.

Ground Package Costs 
—

In 2022, ground package costs of $474 million increased $354 million or about four times from 2021. The increase was largely 
due to a higher volume of ground package revenues at Air Canada Vacations reflecting a higher volume of passengers year-
over-year. Air Canada suspended its flights to Mexico and Caribbean destinations between January 31, 2021 and June 26, 2021.

Restructuring and Transaction Costs 
—

In 2022, Air Canada did not record restructuring and transaction costs compared to an operating expense of $175 million 
in 2021. 

The table below provides the breakdown of the restructuring and transaction costs recorded for the periods identified.

(Canadian dollars in millions) FULL YEAR

2022 2021

Workforce reduction provisions  -  161
Other  -  14
Restructuring and transaction costs (1) $ - $ 175
(1) Refer to section 12 “Accounting Policies” of this MD&A for additional information on how these costs were previously classified.

Workforce Reduction Provisions 
—

As a result of the COVID-19 pandemic and to mitigate the number of employees who were on layoff status, Air Canada 
offered early retirement incentive programs to its unionized workforce. These programs provided for pension improvements 
which were payable from the defined benefit pension plan for eligible employees, and as such did not impact the 
Corporation’s liquidity position. Termination benefits and a curtailment loss of $161 million were recorded for the year 
ended December 31, 2021.

Other 
—

Termination of the Transat Arrangement Agreement

In April 2021, Air Canada announced that the arrangement agreement for the proposed acquisition by Air Canada of Transat 
A.T. Inc (Transat) was terminated, including the payment of a $12.5 million termination fee to Transat. 

Amendments to Capacity Purchase Agreements

In March 2021, Air Canada announced an agreement to amend the capacity purchase agreement (Jazz CPA) with Jazz, 
under which Jazz currently operates regional flights under the Air Canada Express brand. Through the revised agreement, 
Air Canada transferred the operation of its Embraer E175 fleet to Jazz from Sky Regional and Jazz became the sole operator of 
flights under the Air Canada Express brand. The capacity purchase agreement with Sky Regional was terminated. Air Canada 
recorded a net expense of $2 million, related to the CPA revisions and consolidation of regional flying. 


|  2022 ANNUAL REPORT48

Other operating expenses 
—

In 2022, other operating expenses of $1,717 million increased $771 million or 82% from 2021. The year-over-year increase was 
mainly due to a higher volume of flying compared to 2021 and, to a lesser extent, the impact of cost inflation.

The following table provides a breakdown of other expenses for the periods indicated.

(Canadian dollars in millions) FULL YEAR

2022 2021 $ Change % Change

Terminal handling $ 367 $ 192 $ 175 91
Crew cycle  207  92  115 125
Building rent and maintenance  229  164  65 40
Miscellaneous fees and services  213  137  76 55
Remaining other expenses  701  361  340 94
Total other expenses $ 1,717 $ 946 $ 771 82

CASM and Adjusted CASM 
In 2022, CASM decreased 28% and adjusted CASM declined 43% from 2021. Compared to 2019, CASM and adjusted CASM 
increased 31% and 19%, respectively. The declines versus 2021 are primarily due the year-over-year ASM increase which 
resulted in a more efficient use of assets. CASM was unfavourably impacted by significantly higher aircraft fuel expense 
compared to 2021 and to 2019, and by increased ground package costs year-over-year. Higher traffic and yields resulted 
in higher passenger service and selling costs also impacted CASM and adjusted CASM negatively. In addition, inflationary 
pressures and the cost of restoring Maple Leaf lounge and onboard passenger service levels unfavourably impacted CASM and 
adjusted CASM.

The following table reconciles CASM to adjusted CASM for the periods indicated.

(cents per ASM) FULL YEAR

2022 2021 $ Change % Change 2019 $ Change % Change

CASM ¢ 20.28 ¢ 28.30 ¢ (8.02) (28.3) ¢ 15.50 ¢ 4.78 30.9
Remove:             
Aircraft fuel expense,  
ground package costs,  
net government wage subsidy, 
benefit plan amendments, 
benefit plan settlement, 
impairment of assets, 
restructuring and  
transaction costs,  
freighter costs

 (7.07)  (4.98)  (2.09) 41.7  (4.41)  (2.66) 60.3

Adjusted CASM ¢ 13.21 ¢ 23.32 ¢ (10.11) (43.4) ¢ 11.09 ¢ 2.12 19.1


|  2022 ANNUAL REPORT 49

Non-Operating Expense
In 2022, non-operating expense was $1,337 million compared to a non-operating expense of $932 million in 2021.

Losses on foreign exchange of $732 million in 2022 compared to losses of $52 million in 2021. The December 31, 2022 closing 
exchange rate was US$1=$1.3554 compared to US$1=1.2637 at December 31, 2021. The increase in losses year-over-year was 
mainly due to foreign exchange remeasurement on long-term debt and lease obligations.

Interest expense of $909 million in 2022 compared to $749 million in 2021. The increase was mainly due to higher levels of 
debt as a result of the financing transactions concluded during 2021, and to a lesser extent, unfavourable changes in interest 
and foreign exchange rates. The year-over-year increase was partially offset by debt repayments in 2022, including the partial 
repurchase of Air Canada’s Convertible Notes, as described in section 4 “Overview” of this MD&A.

In 2022, Air Canada recorded a gain of $133 million on financial instruments recorded at fair value compared to a loss of 
$55 million in 2021. The fluctuation in the fair value of Air Canada’s Convertible Notes resulted in a gain of $219 million 
partially offset by a loss of $86 million due to a change in the fair value of Air Canada’s short-term investments driven by 
higher interest rates.

In 2022, Air Canada recorded a loss of $14 million on debt settlement and modifications related to the repurchase of 
$635 million (US$473 million) aggregate principal amount of its outstanding  Convertible Notes for an aggregate cash 
repurchase price of approximately $778 million (US$579 million), including accrued interest. This compared to a loss on debt 
settlements and modifications of $129 million, in 2021, which included the write-off of amortized costs and prepayment fees 
in a series of refinancing transactions completed during that year.

Income Tax
In 2022, Air Canada recorded an income tax expense of $176 million compared to an income tax recovery of $379 million in 
2021 as shown below. Deferred income tax expense in the statement of operations partially offset the deferred income tax 
recovery recorded in other comprehensive income related to remeasurements on employee benefit liabilities.

(Canadian dollars in millions) FULL YEAR

2022 2021

Current income tax (expense) $ (47) $ (16)
Deferred income tax (expense) recovery  (129)  395
Income tax (expense) recovery $ (176) $ 379


|  2022 ANNUAL REPORT50

6  |  RESULTS OF OPERATIONS – Q4 2022 VERSUS Q4 2021

The table and discussion below provide and compare results of Air Canada for the periods indicated.

(Canadian dollars in millions, except where indicated) FOURTH QUARTER

2022 2021 (1), (2) $ Change % Change

OPERATING REVENUES

Passenger $ 4,062 $ 2,041 $ 2,021 99
Cargo  288  490  (202) (41)
Other  330  200  130 65
Total operating revenues  4,680  2,731  1,949 71
OPERATING EXPENSES      
Aircraft fuel  1,459  665  794 119
Wages, salaries and benefits  892  804  88 11
Depreciation and amortization  417  399  18 5
Airport and navigation fees  320  255  65 25
Sales and distribution costs  228  120  108 90
Capacity purchase fees  214  164  50 30
Aircraft maintenance  248  242  6 2
Ground package costs  163  91  72 79
Communications and information technology  127  96  31 32
Catering and onboard services  127  79  48 61
Impairment of assets  -  24  (24) (100)
Restructuring and transaction costs  -  (2)  2 (100)
Other  513  297  216 73
Total operating expenses  4,708  3,234  1,474 46
Operating loss  (28)  (503)  475  
NON-OPERATING INCOME (EXPENSE)      
Foreign exchange gain  316  22  294  
Interest income  71  18  53  
Interest expense  (245)  (211)  (34)  
Interest capitalized  5  4  1  
Net interest relating to employee benefits  7  2  5  
Gain on financial instruments recorded at fair value  44  59  (15)  
Loss on debt settlements and modifications  (31)  -  (31)  
Other  7  (8)  15  
Total non-operating income (expense)  174  (114)  288  
Income (loss) before income taxes  146  (617)  763  
Income tax recovery  22  124  (102)  
Net income (loss) $ 168 $ (493) $ 661  
Diluted earnings (loss) per share $ 0.41 $ (1.38) $ 1.79  
Adjusted EBITDA (3) $ 389 $ 22 $ 367  
Adjusted pre-tax loss (3) $ (211) $ (574) $ 363  
Adjusted net loss (3) $ (217) $ (577) $ 360  
Adjusted loss per share (3) $ (0.61) $ (1.61) $ 1.00  

(1) Previously, operating expenses under capacity purchase 
agreements, were aggregated in a separate line item 
in the consolidated statement of operations titled 
Regional airlines expense, and included the capacity 
purchase fees, pass-through costs, which are direct 
costs incurred by the regional carrier and charged to 
Air Canada and other costs incurred by Air Canada 
which are directly related to regional carrier operations, 
excluding fuel. For the year ended December 31, 
2022, these costs are no longer allocated to regional 
airline expenses on the consolidated statement of 
operations. Capacity purchase fees are now presented 
as a separate line item in the consolidated statement 
of operations and continue to exclude the component 

of fees related to aircraft costs which are accounted 
for as lease liabilities in accordance with IFRS 16. This 
reclassification provides improved presentation of the 
total cost by nature of each expense associated with the 
Corporation’s operations. This presentation change has 
no impact on total operating expenses. Comparative 
figures for 2021 have been reclassified to conform to 
the financial statement presentation adopted for the 
current year.

(2) Figures previously classified as special items in 
the consolidated statement of operations have 
been reclassified to Wages, salaries and benefits, 
Restructuring and transaction costs, and Impairment 
of assets. The nature of transactions included in these 

items are further described in Notes 2Z and 10, 4, and 
6, respectively of Air Canada’s 2022 annual audited 
consolidated financial statements and notes dated 
February 17, 2023.

(3) Adjusted EBITDA, adjusted pre-tax income (loss), 
adjusted net income (loss), and adjusted earnings 
(loss) per share are non-GAAP financial measures or 
non-GAAP financial ratios. Refer to section  20 “Non-
GAAP Financial Measures” of this MD&A for additional 
information.


|  2022 ANNUAL REPORT 51

System Passenger Revenues
Record fourth quarter 2022 passenger revenues of $4,062 million increased $2,021 million or nearly double from the fourth 
quarter of 2021. Year-over-year, traffic and capacity increased 93% and 59%, respectively, which resulted in a 14-percentage-
point increase in passenger load factor. 

In the fourth quarter of 2022, passenger revenues increased about 2% from the fourth quarter of 2019 on an operated 
capacity that represented 85% of the same period in 2019. Traffic recovered to 87% of fourth quarter 2019 levels, which 
resulted in a two-percentage-point increase in passenger load factor. The increase was driven by an 18% increase in system 
yield. Yield gains in all markets resulted from the continuation of the strong recovery in demand for air travel following the 
further easing of travel restrictions in Canada and in many countries Air Canada operates to, despite certain restrictions 
remaining in particular Pacific destinations.

In the fourth quarter of 2022, passenger revenues in the premium cabins increased 13% while those in the economy cabin 
reached 98% of fourth quarter 2019 levels. These results were driven by yield gains across all cabins, in all markets, reflecting 
the strong demand for air passenger services and higher fares during the quarter. Better fare mix in premium and economy 
cabins and higher average fare levels contributed to the strong yield performance compared to the fourth quarter of 2019, 
despite the unfavourable impact of stage length on yields.

Record fourth quarter revenues were a result of the continuation of the strong recovery in demand for air travel, building upon 
the third quarter 2022 strength, following the further easing of travel restrictions in Canada and in many countries Air Canada 
operates to, despite certain restrictions remaining in particular Pacific destinations.

The table below provides passenger revenues by geographic region for the periods indicated.

(Canadian dollars in millions)
FOURTH QUARTER

2022 2021 $ Change % Change 2019 $ Change % Change

Canada $ 1,195 $ 774 $ 421 54 $ 1,258 $ (63) (5)
U.S. transborder 916 418 498 119 903 13 1
Atlantic 1,096 554 542 98 942 154 16
Pacific 412 82 330 401 555 (143) (26)
Other 443 213 230 108 317 126 40
System $ 4,062 $ 2,041 $ 2,021 99 $ 3,975 $ 87 2

The table below provides year-over-year percentage changes in passenger revenues and operating statistics for the periods 
indicated.

FOURTH QUARTER 2022 VERSUS FOURTH QUARTER 2021

Passenger 
Revenue

% Change

Capacity 
(ASMs)

% Change

Traffic  
(RPMs)

% Change

Passenger
Load Factor
pp Change

Yield
 

% Change

PRASM
 

% Change

Canada 54 27 43 9 8 22
U.S. transborder 119 84 127 15 (3) 19
Atlantic 98 49 82 16 8 33
Pacific 401 178 334 31 15 80
Other 108 61 90 12 10 29
System 99 59 93 14 3 25

FOURTH QUARTER 2022 VERSUS FOURTH QUARTER 2019

Passenger 
Revenue

% Change

Capacity 
(ASMs)

% Change

Traffic 
(RPMs)

% Change

Passenger
Load Factor
pp Change

Yield

% Change

PRASM

% Change

Canada (5) (12) (10) 2 5 7
U.S. transborder 1 (7) (5) 2 7 9
Atlantic 16 (6) (2) 3 19 24
Pacific (26) (49) (48) 3 42 47
Other 40 5 3 (2) 36 33
System 2 (15) (13) 2 18 21


|  2022 ANNUAL REPORT52

Domestic Passenger Revenues 
—

In the fourth quarter of 2022, Domestic passenger revenues 
of $1,195 million increased $421 million or 54% from the 
fourth quarter of 2021. Traffic and capacity increased 43% 
and 27% year-over-year. This resulted in a nine-percentage-
point increase in domestic passenger load factor. Yield 
increased 8% from the same period in 2021. These results 
largely reflect the increased demand for air services and 
greater availability of routes and frequencies across our 
domestic network.

Compared to the fourth quarter of 2019, Domestic 
passenger revenues, traffic, and capacity recovered to 
95%, 90%, and 88%, respectively. Yield and passenger 
load factor increased 5% and two percentage points, 
respectively. Yield gains in all major domestic services 
resulted in a 7% gain in PRASM. Domestic average fares 
increased about 21% from 2019  due to fare mix in both 
premium and economy cabins. Average stage length also 
increased as a result of higher demand for our long-haul 
service. These results are largely explained by the continued 
strength in demand and pricing for domestic passenger 
services and also reflect changes in traffic mix, with 
premium cabins representing a larger share of Domestic 
passenger revenues than in the fourth quarter of 2019.

U.S. Transborder Passenger Revenues 
—

In the fourth quarter of 2022, U.S. transborder passenger 
revenues of $916 million increased $498 million or more 
than doubled from the fourth quarter of 2021. Traffic more 
than doubled while capacity increased 84% year-over-
year. This resulted in a 15-percentage-point increase in 
passenger load factor and a 19% increase in PRASM. These 
results reflect the increased demand for air services and 
greater availability of routes and frequencies across our U.S. 
transborder network.

Compared to the fourth quarter of 2019, U.S. transborder 
passenger revenues increased 1%, with traffic and capacity 
recovering to 95% and to 93%, respectively, resulting in a 
two-percentage-point increase in passenger load factor. 
PRASM and yield increased 9% and 7%, respectively, with 
yield gains in all major U.S. markets. These results reflect 
strong demand and pricing for our U.S. transborder services, 
including a favourable foreign exchange variance, as well as 
changes in traffic mix with premium cabins representing a 
larger share of U.S. transborder passenger revenues than in 
the fourth quarter of 2019. U.S. transborder average fares 
increased about 15% from 2019.

Atlantic Passenger Revenues 
—

In the fourth quarter of 2022, Atlantic passenger revenues 
of $1,096 million increased $542 million or nearly doubling 
year-over-year. Traffic and capacity increased 82% and 
49% from the fourth quarter of 2021, which resulted in 
a 16-percentage-point increase in passenger load factor. 
PRASM and yield increased 33% and 8%, respectively, 
from the fourth quarter of 2021, with yield gains in all 
major Atlantic markets. These results reflect the increased 
demand for air services, in all cabins, and greater availability 
of routes and frequencies across our Atlantic network 
derived from a more normalized network and the return to 
a more stable demand environment following the easing of 
travel restrictions, most notably in the second half of 2022.

Compared to the fourth quarter of 2019, Atlantic passenger 
revenues increased 16%, with traffic and capacity 
recovering to 98% and 94%, respectively, resulting in a 
three-percentage-point increase in passenger load factor. 
PRASM and yield increased 24% and 19%, respectively, 
with yield gains in all major Atlantic markets. These results 
reflect strong demand and pricing for our Atlantic services 
as well as changes in traffic mix with premium cabins 
representing a larger share of Atlantic passenger revenues 
than in the fourth quarter of 2019. Atlantic average fares 
increased about 24% from 2019. 

Pacific Passenger Revenues 
—

In the fourth quarter of 2022, Pacific passenger revenues 
of $412 million increased $330 million or about five times 
from the fourth quarter of 2021. Traffic and capacity 
increased 4.3 times and 2.8 times year-over-year, resulting 
in a 31-percentage-point increase in passenger load factor. 
These results reflect a better operating environment 
following the easing of certain travel restrictions in certain 
destinations in the Pacific market, most notably Australia, 
Japan, and Korea.

Fourth quarter 2022 Pacific passenger revenues, traffic 
and capacity recovered to 74%, 52%, and 51% of fourth 
quarter of 2019 levels. These results reflect the significantly 
reduced capacity in all major Pacific markets, most notably 
China and Hong Kong, as a result of the COVID-19-related 
travel restrictions that remained in place. This constrained 
capacity environment, paired with increased average fares, 
resulted in PRASM, average fares, and yield increasing 
47%, 45% and 42%, respectively, from the fourth quarter 
of 2019.


|  2022 ANNUAL REPORT 53

Other Passenger Revenues 
—

In the fourth quarter of 2022, Other passenger revenues of $443 million increased $230 million or more than double from the 
fourth quarter of 2021. Traffic and capacity increased 90% and 61%, year-over-year. This resulted in a 12-percentage-point 
increase in passenger load factor. PRASM and yield increased 29% and 10%, respectively, from the fourth quarter of 2021. 
These results reflect the increased demand for air services, in all major markets across all cabins, and a greater availability of 
routes and frequencies across our Caribbean, Central and South American network derived from a more normalized network 
and the return to a more stable demand environment following the easing of travel restrictions, most notably in the second 
half of 2022.

Compared to the fourth quarter of 2019, Other passenger revenues, operated capacity, and traffic increased 40%, 5%, 
and 3%, respectively. Despite a two-percentage-point decrease in passenger load factor; yield, average fares, and PRASM 
increased 36%, 33% and 33%, respectively. These results reflect strong demand and pricing for our Caribbean, Central and 
South American services, as well as changes in traffic mix with premium cabins representing a larger share of Other passenger 
revenues than in the fourth quarter of 2019.

The table below provides, by market, Air Canada’s revenue passenger miles (RPMs) and available seat miles (ASMs) for the 
periods indicated.

FOURTH QUARTER FULL YEAR

2022 2021 2022 2021
(millions) RPMs ASMs RPMs ASMs RPMs ASMs RPMs ASMs

Canada 4,233 5,184 2,952 4,081 16,336 20,373 8,002 12,072
U.S. transborder 3,495 4,356 1,542 2,366 11,781 15,290 2,705 4,190
Atlantic 6,111 7,226 3,350 4,855 25,072 30,188 7,126 11,396
Pacific 2,364 2,765 545 995 6,128 7,484 1,353 2,956
Other 2,322 2,837 1,223 1,760 7,178 9,223 1,859 2,770
System 18,525 22,368 9,612 14,057 66,495 82,558 21,045 33,384

Cargo Revenues
In the fourth quarter of 2022, cargo revenues of $288 million declined $202 million or 41% from the fourth quarter of 2021. 
Compared to the same period in 2019, cargo revenues increased $102 million or 55%. The decline from 2021 was primarily due 
to lower traffic in the Pacific market due to fewer cargo-only flights as the temporarily converted passenger aircraft no longer 
flew cargo-only flights and, to a lesser extent, to yield normalization in all markets. The decline was partially offset by higher 
traffic in the U.S. and Atlantic markets.

The table below provides cargo revenues by geographic region for the periods indicated.

(Canadian dollars in millions)
FOURTH QUARTER

2022 2021 $ Change % Change 2019 $ Change % Change

Canada $ 30 $ 45 $ (15) (33) $ 27 $ 3 9
U.S. transborder  13  18  (5) (24)  11  2 26
Atlantic  145  151  (6) (4)  69  76 109
Pacific  66  241  (175) (72)  64  2 4
Other  34  35  (1) (4)  15  19 122
System $ 288 $ 490 $ (202) (41) $ 186 $ 102 55

Other Revenues
In the fourth quarter of 2022, other revenues of $330 million increased $130 million or 65% from the fourth quarter of 2021. 
The increase was primarily due to a higher volume of ground package revenues at Air Canada Vacations. To a lesser extent, 
higher non-air revenues related to the Aeroplan program, onboard purchases and miscellaneous passenger fees contributed to 
the increase. 


|  2022 ANNUAL REPORT54

Operating Expenses
In the fourth quarter of 2022, total operating expenses 
of $4,708 million increased $1,474 million of 46% from 
the fourth quarter of 2021. The year-over-year variance is 
primarily due to increases in nearly all line items reflecting 
increases in traffic and operated capacity of about 93% 
and about 59%, respectively, and by a 60% year-over-year 
increase in fuel prices. Compared to the fourth quarter of 
2019, operating expenses increased $424 million or 10% 
mainly driven by higher aircraft fuel expense and higher 
passenger service costs.

The more notable components of the year-over-year change 
in operating expenses are described below.

Aircraft Fuel 
—

In the fourth quarter of 2022, aircraft fuel expense of 
$1,459 million increased $794 million or more than double 
from the fourth quarter of 2021. The year-over-year 
increase is largely due to a 60% increase in jet fuel prices. To 
a lesser extent, 37% higher volume of litres used as a result 
of the year-over-year increase in flying, and an unfavourable 
foreign exchange variance also contributed to the year-over-
year increase.

Wages, Salaries and Benefits 
—

In the fourth quarter of 2022, wages, salaries and benefits 
of $892 million increased $88 million or about 11%. The 
year-over-year increase is largely due to a 32% increase in 
full-time equivalent employees as Air Canada significantly 
increased its staffing levels, from the fourth quarter of 
2021, to support the increase in flying volume. In the 
fourth quarter of 2021, a charge of $125 million for a 
benefit plan amendment, a charge of $6 million for benefit 
plan settlement, and a credit of $27 million related to the 
government wage subsidy were recorded. In aggregate, 
these items totalled $104 million which partially offset the 
year-over-year increase. Information on the 2021 charges 
related to the benefit plan settlement and benefit plan 
amendments is provided in Note 10 Pension and Other 
Benefit Liabilities of Air Canada’s 2022 annual audited 
consolidated financial statements and notes dated February 
17, 2023. Refer to section 12 “Accounting Policies” of this 
MD&A for additional information on how these costs were 
previously classified.

Depreciation and amortization 
—

In the fourth quarter of 2022, depreciation and 
amortization expense of $417 million increased $18 million 
or 5% from the fourth quarter of 2021. The increase was 
due to the addition of several new aircraft to the operating 
fleet in 2022 and an increase in amortization of intangible 
assets. The increase was partially offset by assets that were 
fully depreciated during 2022.

Sales and Distribution Costs 
—

In the fourth quarter of 2022, sales and distribution costs of 
$228 million increased $108 million or 90% from the fourth 
quarter of 2021. The increase was largely due to the year-
over-year increase in passenger revenues.

Capacity purchase fees 
—

In the fourth quarter of 2022, capacity purchase fees of 
$214 million increased $50 million or 30% from the fourth 
quarter of 2021. The increase was mainly due to higher CPA 
rates year-over-year due to higher costs incurred by Jazz for 
operating flights on behalf of Air Canada.

Aircraft Maintenance 
—

In the fourth quarter of 2022, aircraft maintenance 
expense of $248 million increased $6 million or 2% from 
the fourth quarter of 2021. The increase was mainly due to 
increased maintenance activity to support higher volume 
of flying compared to the fourth quarter of 2021. The 
increase was partially offset by savings from an amended 
agreement with a third-party maintenance provider, as 
described in section 5 “Results of Operations – 2022 versus 
2021”, and by a year-over-year decrease in maintenance 
provisions reflecting updated end-of-lease cost estimates, 
in anticipation of returning aircraft to lessors upon lease 
expiries over the next 12 months.


|  2022 ANNUAL REPORT 55

Ground Package Costs 
—

In the fourth quarter of 2022, ground package costs of $163 million increased $72 million or 79% from the fourth quarter of 
2021. The increase was largely due to a higher volume of ground package revenues at Air Canada Vacations reflecting a higher 
volume of passengers year-over-year.

Restructuring and Transaction costs 
—

In the fourth quarter of 2022, Air Canada did not record restructuring and transaction costs compared to a net operating 
expense reduction of $2 million in the fourth quarter of 2021.

The table below provides the breakdown of the restructuring and transaction costs recorded for the periods identified.

(Canadian dollars in millions) FOURTH QUARTER
2022 2021

Workforce reduction provisions  -  (2)
Restructuring and transaction costs (1) $ - $ (2)
(1) Refer to section 12 “Accounting Policies” of this MD&A for additional information on how these costs were previously classified.

Other operating expenses 
—

In the fourth quarter of 2022, other operating expenses of $513 million increased $216 million or 73% from the fourth quarter 
of 2021. The year-over-year increase was mainly due to a higher volume of flying compared to the fourth quarter of 2021.

The following table provides a breakdown of other expenses for the periods indicated.

(Canadian dollars in millions) FOURTH QUARTER

2022 2021 $ Change % Change

Terminal handling $ 106 $ 72 $ 34 47
Crew cycle  59  35  24 69
Building rent and maintenance  67  46  21 46
Miscellaneous fees and services  67  30  37 123
Remaining other expenses  214  114  100 88
Total other expenses $ 513 $ 297 $ 216 73

CASM and Adjusted CASM 
In the fourth quarter of 2022, CASM decreased about 8% and adjusted CASM declined 18% from the same period in 2021. 
Compared to the fourth quarter of 2019, CASM and adjusted CASM increased 30% and 15%, respectively. The declines 
versus 2021 are primarily due to the year-over-year ASM increase which resulted in a more efficient use of assets. CASM was 
unfavourably impacted by aircraft fuel expense increasing from both the fourth quarter of 2021 and of 2019. Higher traffic 
and yields that resulted in higher passenger service and selling costs also impacted CASM and adjusted CASM negatively. In 
addition, inflationary pressures and the cost of restoring Maple Leaf lounge and onboard passenger service levels unfavourably 
impacted CASM and adjusted CASM.


|  2022 ANNUAL REPORT56

The following table reconciles CASM to adjusted CASM for the periods indicated.

(cents per ASM) FOURTH QUARTER

2022 2021 $ Change % Change 2019 $ Change % Change

CASM ¢ 21.05 ¢ 23.01 ¢ (1.96) (8.5) ¢ 16.21 ¢ 4.84 29.8
Remove:             
Aircraft fuel expense,  
ground package costs,  
net government wage subsidy, 
benefit plan amendments, 
benefit plan settlement, 
impairment of assets, 
restructuring and  
transaction costs,  
freighter costs

 (7.37)  (6.27)  (1.10) 17.5  (4.33)  (3.04) 70.2

Adjusted CASM ¢ 13.68 ¢ 16.74 ¢ (3.06) (18.3) ¢ 11.88 ¢ 1.80 15.1

Non-Operating Income (Expense)
In the fourth quarter of 2022, non-operating income was $174 million compared to a non-operating expense of $114 million in 
the fourth quarter of 2021.

Gains on foreign exchange of $316 million in the fourth quarter of 2022 compared to $22 million in the same period of 2021. 
The December 31, 2022 closing exchange rate was US$1=$1.3554 compared to US$1=1.3829 at September 30, 2022. The 
variance was mainly due to foreign exchange remeasurement on long-term debt and lease obligations.

Interest income of $71 million in the fourth quarter of 2022 compared to $18 million in the fourth quarter of 2021.

Interest expense of $245 million in the fourth quarter of 2022 compared to $211 million in the fourth quarter of 2021. The 
variance was primarily due to higher interest rates year-over-year as well as to an unfavourable foreign exchange variance. The 
increase was partially offset by lower levels of debt reflecting principal repayments made during 2022, including the partial 
repurchase of Air Canada’s Convertible Notes.

In the fourth quarter of 2022, Air Canada recorded a $31 million loss on debt settlement related to the repurchase of 
$362 million (US$266 million) aggregate principal amount of its outstanding Convertible Notes for an aggregate cash 
repurchase price of $449 million (US$330 million), including accrued interest.


|  2022 ANNUAL REPORT 57

7  |  FLEET

Mainline and Air Canada Rouge
The tables below provide the number of aircraft in Air Canada’s and Air Canada Rouge’s operating fleet as at  
December 31, 2022. Refer to the Air Canada Express section below for information on the fleet of aircraft operated by Jazz 
under its capacity purchase agreement with Air Canada.

The tables below include certain aircraft that were grounded in response to the COVID-19 pandemic. As at 
December 31, 2022, two aircraft remained grounded pending return to service maintenance. The table below includes 
two new Boeing 767 freighter aircraft which were delivered in 2022 that are expected to enter service in 2023. 

AT DECEMBER 31, 2022

Number of 
Operating Aircraft

Total  
Seats

Average 
Age Owned Leased

WIDE-BODY AIRCRAFT     
Boeing 777-300ER 18 419 12.6 10 8
Boeing 777-200LR 6 300 15.4 4 2
Boeing 787-8 8 255 8.6 8 -
Boeing 787-9 29 298 6.3 23 6
Boeing 767-300 freighters 5 - 18.0 3 2
Airbus A330-300 16 295 17.9 8 8
Total wide-body aircraft 82 321 11.6 56 26
NARROW-BODY AIRCRAFT      
Boeing 737 MAX 8 40 169 3.3 31 9
Airbus A321 15 190 20.0 5 10
Airbus A320 18 142 26.3 10 8
Airbus A319 5 83 25.5 5 -
Airbus A220-300 32 137 1.8 32 -
Total narrow-body aircraft 110 154 9.9 83 27
Total Mainline 192 223 10.6 139 53

AT DECEMBER 31, 2022

Number of 
Operating Aircraft

Total  
Seats

Average 
Age Owned Leased

NARROW-BODY AIRCRAFT

Airbus A321 14 197 7.6 4 10
Airbus A320 5 168 15.7 - 5
Airbus A319 20 136 24.8 17 3
Total Air Canada Rouge 39 162 17.5 21 18

Total Mainline & Rouge 231 213 11.8 160 71


|  2022 ANNUAL REPORT58

The tables below provide the number of aircraft in Air Canada’s operating fleet as at December 31, 2021 and  
December 31, 2022 as well as Air Canada’s planned operating fleet for the future periods indicated. 

ACTUAL PLANNED

Dec. 31,  
2021

2022 Fleet 
Changes

Dec. 31,  
2022

2023 Fleet 
Changes

Dec. 31,  
2023

2024 Fleet 
Changes

Dec. 31,  
2024

WIDE-BODY AIRCRAFT     
Boeing 777-300ER 18 - 18 1 19 - 19
Boeing 777-200LR 6 - 6 - 6 - 6
Boeing 777 freighters - - - - - 2 2
Boeing 787-8 8 - 8 - 8 - 8
Boeing 787-9 29 - 29 2 31 1 32
Boeing 767-300 freighters 1 4 5 2 7 2 9
Airbus A330-300 16 - 16 2 18 - 18
Total wide-body aircraft 78 4 82 7 89 5 94
NARROW-BODY AIRCRAFT        
Boeing 737 MAX 8 31 9 40 - 40 - 40
Airbus A321 15 - 15 - 15 - 15
Airbus A320 18 - 18 (2) 16 - 16
Airbus A319 6 (1) 5 (2) 3 - 3
Airbus A220-300 27 5 32 1 33 6 39
Total narrow-body aircraft 97 13 110 (3) 107 6 113
Total Mainline 175 17 192 4 196 11 207

ACTUAL PLANNED

Dec. 31,  
2021

2022 Fleet 
Changes

Dec. 31,  
2022

2023 Fleet 
Changes

Dec. 31,  
2023

2024 Fleet 
Changes

Dec. 31,  
2024

NARROW-BODY AIRCRAFT
Airbus A321 14 - 14 3 17 - 17
Airbus A320 5 - 5 - 5 - 5
Airbus A319 20 - 20 - 20 - 20
Total Air Canada Rouge 39 - 39 3 42 - 42

       
Total Mainline & Rouge 214 17 231 7 238 11 249

Air Canada Express
The table below provides the number of aircraft operated as at December 31, 2021 and as at December 31, 2022, on behalf 
of Air Canada, by its regional carrier operating flights under the Air Canada Express banner pursuant to a capacity purchase 
agreement with Air Canada. The table also provides the planned fleet for the future periods indicated. 

ACTUAL PLANNED

Dec. 31,  
2021

2022 Fleet 
Changes

Dec. 31,  
2022

2023 Fleet 
Changes

Dec. 31,  
2023

2024 Fleet 
Changes

Dec. 31,  
2024

Embraer 175 25 - 25 - 25 - 25
Mitsubishi CRJ-200 15 - 15 - 15 - 15
Mitsubishi CRJ-900 35 - 35 - 35 - 35
De Havilland Dash 8-300 9 (9) - - - - -
De Havilland Dash 8-400 39 - 39 - 39 - 39
Total Air Canada Express 123 (9) 114 - 114 - 114


|  2022 ANNUAL REPORT 59

8  |  FINANCIAL AND CAPITAL MANAGEMENT

8.1 LIQUIDITY

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

Liquidity needs are primarily related to meeting obligations associated with financial liabilities, capital commitments, ongoing 
operations, contractual and other obligations, which are further discussed in sections 8.6 “Capital Expenditures and Related 
Financing Arrangements”, 8.7 “Pension Funding Obligations”, and 8.8 “Contractual Obligations” of this MD&A. Air Canada 
monitors and manages liquidity risk by preparing rolling cash flow forecasts for a minimum period of at least twelve months 
after each reporting period, including under various scenarios and assumptions, 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.

At December 31, 2022 total liquidity was $9,824 million comprised of cash and cash equivalents, short-term and long-
term investments of $8,811 million, and $1,013 million available under undrawn credit facilities. Over the next 12 months, 
Air Canada expects to meet its liquidity needs with cash from operations as well as with available cash and cash equivalents, 
short-term and long-term investments. Liquidity needs related to obligations associated with financial liabilities and capital 
commitments may also be supported through new financing arrangements.


|  2022 ANNUAL REPORT60

8.2 FINANCIAL POSITION

The table below provides a condensed consolidated statement of financial position of Air Canada as at  
December 31, 2022, and as at December 31, 2021.

(Canadian dollars in millions) December 31, 2022 December 31,  
2021 (1) Restated

$ Change

ASSETS
Cash, cash equivalents and short-term investments $ 7,988 $ 8,969 $ (981)
Other current assets  1,677  1,084  593
Current assets $ 9,665 $ 10,053 $ (388)
Investments, deposits, and other assets  1,073  858  215
Property and equipment  11,950  11,740  210
Pension assets  2,444  3,571  (1,127)
Deferred income tax  48  39  9
Intangible assets  1,054  1,080  (26)
Goodwill  3,273  3,273  -
Total assets $ 29,507 $ 30,614 $ (1,107)
LIABILITIES       
Current liabilities $ 9,353 $ 6,924 $ 2,429
Long-term debt and lease liabilities  15,043  15,511  (468)
Aeroplan and other deferred revenues  3,160  3,656  (496)
Pension and other benefit liabilities  1,770  2,588  (818)
Maintenance provisions  1,352  1,032  320
Other long-term liabilities  311  821  (510)
Deferred income tax  73  73  -
Total liabilities $ 31,062 $ 30,605 $ 457
Total shareholders’ equity (deficiency) $ (1,555) $ 9 $ (1,564)
Total liabilities and shareholders’ equity (deficiency) $ 29,507 $ 30,614 $ (1,107)
(1) Refer to section 12 “Accounting Policies” of this MD&A for a description of the change in presentation related to restricted cash and pursuant to which certain amounts have been 

reclassified to cash and cash equivalents with the 2021 comparative figures also reclassified.

Movements in current assets and current liabilities are described in section 8.4 “Working Capital” of this MD&A. Long-term 
debt and lease liabilities are discussed in sections 8.3 “Net Debt” and 8.5 “Cash Flow Movements” of this MD&A.

At December 31, 2022, net long-term benefit assets of $674 million (comprising pension assets of $2,444 million net of 
pension and other benefit liabilities of $1,770 million) decreased $309 million from December 31, 2021. This decrease 
was mainly due to a net actuarial loss on remeasurements of employee liabilities of $31 million recorded on Air Canada’s 
consolidated statement of comprehensive income, as well as pension and other employee benefits expense recorded during 
the year. The actuarial loss reflects the limit on the amount of pension assets that can be recognized under the accounting 
rules. While the actuarial gain on the 208-basis point increase in discount rate used to value the liabilities offset a lower 
return on plan assets, the net asset that could be recognized was capped to the amount of surplus available to reduce future 
funding requirements.

The long-term portion of the Aeroplan and other deferred revenue liability decreased $496 million from December 31, 2021. 
This decrease included a reclassification of $312 million from long-term to current liabilities for Aeroplan point redemptions 
expected to occur over the next 12 months, as well as Aeroplan point redemptions exceeding the value of points issued given 
the strong rebound in travel demand in 2022. The decrease to Other long-term liabilities included a $459 million decrease 
in the liability of the embedded derivative on Air Canada’s Convertible Notes of which $240 million was recognized on the 
repurchase of the Convertible Notes.


|  2022 ANNUAL REPORT 61

8.3 NET DEBT

The table below reflects Air Canada’s net debt balances as at December 31, 2022, and as at December 31, 2021.

(Canadian dollars in millions) December 31, 2022 December 31,  
2021 (1) Restated

Change

Total long-term debt and lease liabilities $ 15,043 $ 15,511 $ (468)
Current portion of long-term debt and lease liabilities  1,263  1,012  251
Total long-term debt and lease liabilities (including current portion)  16,306  16,523  (217)
Less cash, cash equivalents and short and long-term investments  (8,811)  (9,570)  759
Net debt (2) $ 7,495 $ 6,953 $ 542
Adjusted EBITDA (trailing 12 months) $ 1,457  (1,464)  2,921
Net debt to adjusted EBITDA ratio (2) 5.1 NM (3) NM
(1) Refer to section 12 “Accounting Policies” of this MD&A for a description of the change in presentation related to restricted cash and pursuant to which certain amounts have been 

reclassified to cash and cash equivalents with the 2021 comparative figures also reclassified.
(2) Net debt is a capital management measure and a key component of the capital managed by Air Canada and provides management with a measure of its net indebtedness. Net debt to 

adjusted EBITDA ratio (also referred to as “leverage ratio” in this MD&A) is a non-GAAP financial ratio and is used by Air Canada to measure financial leverage. For additional information 
on net debt, refer to section 20 “Non-GAAP Financial Measures” of this MD&A.

(3) NM denotes “not meaningful”.

As at December 31, 2022, net debt of $7,495 million increased $542 million from December 31, 2021. The unfavourable 
impact of a weaker Canadian dollar at December 31, 2022 compared to December 31, 2021, increased foreign currency 
denominated debt (mainly U.S. dollars) by $835 million. The change in long-term debt and lease liabilities also included 
$1,814 million of repayments, comprised of regularly scheduled repayments and $778 million for the repurchase of 
Convertible Notes.

8.4 WORKING CAPITAL

The table below provides information on Air Canada’s working capital balances as at December 31, 2022 and as at 
December 31, 2021.

(Canadian dollars in millions) December 31, 2022 December 31,  
2021 (1) Restated

$ Change

Cash, cash equivalents and short-term investments $ 7,988 $ 8,969 $ (981)
Accounts receivable  1,037  691  346
Other current assets  640  393  247
Total current assets $ 9,665 $ 10,053 $ (388)
Accounts payable and accrued liabilities  2,691  2,603  88
Advance ticket sales  4,104  2,326  1,778
Aeroplan and other deferred revenues  1,295  983  312
Current portion of long-term debt and lease liabilities  1,263  1,012  251
Total current liabilities $ 9,353 $ 6,924 $ 2,429
Net working capital $ 312 $ 3,129 $ (2,817)
(1) Refer to section 12 “Accounting Policies” of this MD&A for a description of the change in presentation related to restricted cash and pursuant to which certain amounts have been 

reclassified to cash and cash equivalents with the 2021 comparative figures also reclassified.

Net working capital of $312 million as at December 31, 2022 decreased $2,817 million from December 31, 2021. This decrease 
was mainly due to a combination of net cash outflows relating to capital expenditures and debt repayments in 2022, partially 
offset by positive operating cash results. The increases in accounts receivable, other current assets and advance ticket sales are 
mainly driven by the passenger sales demand which is supported by the increased capacity.


|  2022 ANNUAL REPORT62

8.5 CASH FLOW MOVEMENTS

The table below provides the cash flow movements for Air Canada for the periods indicated.

(Canadian dollars in millions) FOURTH QUARTER FULL YEAR

2022 2021 (1) 
Restated

$ Change 2022 2021 (1) 
Restated

$ Change

Net cash flows from (used in) operating activities $ 647 $ 508 $ 139 $ 2,368 $ (1,502) $ 3,870
Proceeds from borrowings  -  144  (144)  202  8,171  (7,969)
Reduction of long-term debt and lease liabilities  (740)  (276)  (464)  (1,814)  (4,510)  2,696
Issue of shares  2  1  1  6  555  (549)
Financing fees  (1)  (2)  1  (6)  (205)  199
Net cash flows from (used in) financing activities $ (739) $ (133) $ (606) $ (1,612) $ 4,011 $(5,623)
Investments, short-term and long-term  435  (913)  1,348  (959)  (862)  (97)
Additions to property, equipment and intangible 
assets  (327)  (378)  51  (1,572)  (1,073)  (499)

Proceeds from sale of assets  27  3  24  36  19  17
Proceeds from sale and leaseback of assets  -  -  -  -  11  (11)
Other  2  21  (19)  (3)  36  (39)
Net cash flows from (used in) investing activities $ 137 $(1,267) $ 1,404 $(2,498) $(1,869) $ (629)
Effect of exchange rate changes on cash and cash 
equivalents $ 2 $ (5) $ 7 $ 20 $ 11 $ 9

Increase (decrease) in cash and cash equivalents $ 47 $ (897) $ 944 $ (1,722) $ 651 $(2,373)

(1) Refer to section 12 “Accounting Policies” of this MD&A for a description of the change in presentation related to restricted cash and pursuant to which certain amounts have been 
reclassified to cash and cash equivalents with the 2021 comparative figures also reclassified.

Net Cash Flows from (used in) Operating Activities
In 2022, net cash flows from operating activities of $2,368 million improved by $3,870 million from 2021. The improvement 
was due to a significant improvement in operating results and strong advance ticket sales results when compared to 
2021. Additionally, 2021 included cash outflows from operating activities of $1,273 million related to the refund of non-
refundable fares.

Net Cash Flows from (used in) Financing Activities
In September 2022, Air Canada repurchased $273 million (US$207 million) aggregate principal amount of its outstanding 
4.000% Convertible Senior Notes due 2025 for an aggregate cash repurchase price of approximately $329 million 
(US$249 million), including accrued interest. In December 2022, Air Canada repurchased an additional $362 million 
(US$266 million) aggregate principal amount of the outstanding Convertible Notes for an aggregate cash repurchase price of 
$449 million (US$330 million), including accrued interest. The 2021 financing activities included net proceeds of $3.7 billion 
related to refinancing transactions completed in August 2021.

Net Cash Flows from (used in) Investing Activities
Net movements between cash and short and long-term investments amounted to $435 million and ($959) million during 
the fourth quarter of 2022 and the twelve months ended December 31, 2022, respectively. Additions to property, equipment 
and intangible assets of $1,572 million in 2022 increased $499 million from 2021. These additions relate mainly to aircraft 
acquisitions and related pre-delivery payments, capitalized maintenance, and technology projects.

Refer to sections 8.2 “Financial Position”, 8.3 “Net Debt”, and 8.4 “Working Capital” of this MD&A for additional information.


|  2022 ANNUAL REPORT 63

Free Cash Flow
The table below provides the calculation of free cash flow for Air Canada for the periods indicated.

(Canadian dollars in millions) FOURTH QUARTER FULL YEAR

2022 2021 
Restated

$ Change 2022 2021 
Restated

$ Change

Net cash flows from (used in) operating activities $ 647 $ 508 $ 139 $ 2,368 $ (1,502) $ 3,870
Additions to property, equipment, and intangible 
assets, net of proceeds from sale and leaseback 
transactions

 (327)  (378)  51  (1,572)  (1,062)  (510)

Free cash flow (1) $ 320 $ 130 $ 190 $ 796 $(2,564) $ 3,360

(1) Free cash flow is a non-GAAP financial measure used by Air Canada as an indicator of the financial strength and performance of its business, indicating how much cash it can generate 
from operations after capital expenditures. Free cash flow is calculated as net cash flows from operating activities minus additions to property, equipment, and intangible assets, net of 
proceeds from sale and leaseback transactions. Such measure is not a recognized measure for financial statement presentation under GAAP, does not have a standardized meaning, may 
not be comparable to similar measures presented by other entities and should not be considered a substitute for or superior to GAAP results. Refer to section 20 “Non-GAAP Financial 
Measures” of this MD&A for additional information.

 Free cash flow of $320 million in the fourth quarter of 2022 increased by $190 million from the same period in 2021 mainly due to increased net cash from earnings. Free cash flow 
of $796 million in 2022 improved $3,360 million from 2021, reflecting higher net cash flows from operations as a result of an improved operating environment and strong advance 
ticket sales.

8.6 CAPITAL EXPENDITURES AND RELATED FINANCING ARRANGEMENTS

Airbus A321XLR Aircraft
Air Canada is acquiring 30 extra-long range (XLR) versions of the Airbus A321neo aircraft (Airbus A321XLR). Deliveries are now 
scheduled to begin in 2025 with the final aircraft scheduled to arrive in 2028. Of the 30 total aircraft, 20 aircraft will be leased 
and 10 are being acquired under a purchase agreement with Airbus S.A.S. that includes purchase rights to acquire up to an 
additional 15 aircraft between 2027 and 2030.

Airbus A220-300 Aircraft
Air Canada has an agreement with Airbus Canada for the purchase of Airbus A220-300 aircraft which provides for:

• Firm orders for 60 Airbus A220-300 aircraft.

• Purchase options for an additional 15 Airbus A220-300 aircraft. 

Of the above mentioned 60 firm orders, 32 had been delivered as at December 31, 2022 with an additional aircraft delivered 
in January 2023. The 27 remaining firm orders (which arise from commitments in 2021 for two aircraft, in 2022 for 10 aircraft 
and the exercise of 15 options in the third quarter of 2022), planned deliveries are: six in 2024, six in 2025, and 15 in 2026.

Boeing 737 MAX
Air Canada’s agreement with Boeing for the purchase of Boeing 737 MAX aircraft provides for:

• Firm orders for 40 Boeing 737 MAX 8 aircraft, which have all been delivered as at December 31, 2022.

• Purchase options for an additional 10 Boeing 737 MAX aircraft.

Boeing 787-9 Aircraft
Air Canada exercised options for the purchase of three Boeing 787-9 aircraft which are scheduled to be delivered in 2023 and 
2024. Air Canada has no additional purchase options for Boeing 787 aircraft.

Boeing 767 Freighter Aircraft
Air Canada finalized an agreement for the purchase of two new Boeing 767 freighter aircraft which were delivered in the 
second quarter of 2022 and are expected to enter service in 2023. Air Canada expects to have a fleet of seven Boeing 767 
freighters by the end of 2023, including the two aircraft delivered in 2022, and expects to add a further three Boeing 767 
freighters between 2024 and 2025.


|  2022 ANNUAL REPORT64

Boeing 777 Freighter Aircraft
Air Canada finalized an agreement for the purchase of two new Boeing 777 freighter aircraft with deliveries expected in 2024.

Heart Aerospace ES-30 Electric Aircraft
In the third quarter of 2022, Air Canada finalized a purchase agreement for 30 ES-30 electric-hybrid aircraft under 
development by Heart Aerospace. Due to the developing design and specifications of the aircraft, the final cost is not yet 
determinable and are not included in the table below, however the agreement provides for a price cap. The regional aircraft are 
expected to enter service in 2028. In addition to the purchase agreement, Air Canada has entered into an agreement providing 
for a $7 million (US$5 million) investment by Air Canada in Heart Aerospace.

Capital Commitments 
As outlined in the table below, the estimated aggregate cost of all aircraft expected to be delivered and other capital purchase 
commitments at December 31, 2022 amounted to $7,789 million. 

(Canadian dollars in  millions) 2023 2024 2025 2026 2027 Thereafter Total

Committed expenditures $ 1,334 $ 1,048 $ 660 $ 1,193 $ 743 $ 2,811 $ 7,789

Projected planned but 
uncommitted expenditures  292  445  557  540  540 not  

available
not  

available
Projected planned but 
uncommitted capitalized 
maintenance (1)

 388  514  485  450  450 not  
available

not  
available

Total projected expenditures (2) $ 2,014 $ 2,007 $ 1,702 $ 2,183 $ 1,733 not  
available

not  
available

(1) Future capitalized maintenance amounts for 2026 and beyond are not yet determinable, however estimates of $450 million have been made for each of 2026 and 2027. 
(2) U.S. dollar amounts are converted using the December 31, 2022 closing exchange rate of US$1=C$1.3554. The estimated aggregate cost of aircraft is based on delivery prices that 

include estimated escalation and, where applicable, deferred price delivery payment interest calculated based on the 90-day U.S. LIBOR rate at December 31, 2022.

8.7 PENSION FUNDING OBLIGATIONS

Air Canada maintains several defined benefit pension plans, including domestic registered pension plans and supplemental 
pension plans. Air Canada also sponsors several defined contribution pension plans and pension plans for foreign employees 
and contributes to some multi-employer pension plans. In addition, Air Canada has plans providing other retirement and post-
employment benefits to its employees. 

On a preliminary basis, at January 1, 2023, the aggregate solvency surplus in Air Canada’s domestic registered pension plans 
was estimated at $4.4 billion. The final valuations will be completed in the first half of 2023. As permitted by legislation 
and subject to applicable plan rules, amounts in excess of 105% on a solvency basis may be used to reduce current service 
contributions under the defined benefit component or to fund the employer contribution to a defined contribution 
component within the same pension plan. 

Total employer defined benefit pension funding contributions (including international and supplemental plans) amounted to 
$89 million in 2022 and are forecasted to be $88 million in 2023. 

Net of the surplus in the defined benefit components which was used to fund the employer contribution to a defined 
contribution component within the same pension plan, total employer contributions for the defined contribution plans and 
multi-employer plans amounted to $42 million in 2022 and are forecasted to be $60 million in 2023. 

At December 31, 2022, approximately 75% of Air Canada’s pension assets in the domestic defined benefit plans were invested 
in fixed income instruments to mitigate a significant portion of the interest rate (discount rate) risk. Air Canada seeks to 
maintain a high percentage of long-term fixed income products to hedge pension liabilities.


|  2022 ANNUAL REPORT 65

Pension plan assets 
—

Included in plan assets, for determining the net benefit obligation for accounting purposes, are 17,646,765 (2021 – 17,646,765) 
Class B voting shares of Air Canada which were issued to a trust in 2009 in connection with pension funding agreements 
reached with all of Air Canada’s Canadian-based unions. The trust arrangement provides that proceeds of the sale of the trust 
shares will be retained and applied to reduce future pension solvency deficits, if any should materialize. In addition, for so long 
as the trust continues to hold at least 2% of Air Canada’s issued and outstanding shares, the trustee will have the right to 
designate one nominee to the Board of Directors of Air Canada (who shall not be a member or officer of any of Air Canada’s 
Canadian-based unions), subject to completion by Air Canada of its usual governance process for selection and confirmation 
of director nominees. 

With Air Canada’s domestic registered plans in a surplus position on a solvency basis, the accounting rules prevent the 
recognition of the value of the shares held in trust as part of the pension assets. The shares held in trust had a fair value of 
$342 million at December 31, 2022 (2021 – $373 million), however after giving effect to the asset ceiling, the recognized 
accounting value of the trust asset is nil. 

In November 2021, Air Canada announced that its Canadian unions and the Air Canada Pionairs agreed in principle to permit 
certain other uses of the proceeds of the shares discussed above. If all conditions are met, shares in the trust will be gradually 
sold over a period of up to 15 years with the net proceeds from the sales used to make lump sum payments to Canadian 
pensioners and to fund voluntary separation packages for senior unionized employees and non-executive employees. Pursuant 
to the agreement in principle, the above-described right to designate one nominee for election to the Board of Directors of 
Air Canada would continue until the earlier of (i) January 1, 2030, or (ii) the date that Air Canada shares in trust represent 
2% or less of Air Canada’s issued and outstanding shares. There are several conditions to the completion of the agreement in 
principle and effecting such sales and payments. These include the conclusion of definitive documentation, and the receipt 
of all required regulatory and other approvals which remain outstanding. While the satisfaction of the conditions is being 
pursued, there can be no assurance that these or any other conditions will be satisfied. 

8.8 CONTRACTUAL OBLIGATIONS

The table below provides Air Canada’s projected contractual obligations as at December 31, 2022, including those relating 
to interest and principal repayment obligations on Air Canada’s long-term debt and lease liabilities and committed capital 
expenditures.

(Canadian dollars in  millions) 2023 2024 2025 2026 2027 Thereafter Total

PRINCIPAL

Long-term debt (1) $ 713 $ 525 $ 1,276 $ 2,548 $ 1,182 $ 7,479 $ 13,723
Lease liabilities  550  501  471  331  273  912  3,038
Total principal obligations $ 1,263 $ 1,026 $ 1,747 $ 2,879 $ 1,455 $ 8,391 $ 16,761
INTEREST               
Long-term debt $ 711 $ 680 $ 643 $ 574 $ 472 $ 514 $ 3,594
Lease liabilities  152  123  98  76  59  321  829
Total interest obligations $ 863 $ 803 $ 741 $ 650 $ 531 $ 835 $ 4,423
Total long-term debt and lease 
liabilities $ 2,126 $ 1,829 $ 2,488 $ 3,529 $ 1,986 $ 9,226 $ 21,184

Committed capital  
expenditures $ 1,334 $ 1,048 $ 660 $ 1,193 $ 743 $ 2,811 $ 7,789

Total contractual obligations (2) $ 3,460 $ 2,877 $ 3,148 $ 4,722 $ 2,729 $ 12,037 $ 28,973
(1) Assumes the principal balance of the convertible notes, $372 million (US$274 million), remains unconverted and includes estimated interest payable until maturity in 2025. The full 

principal balance of $1,273 million for the unsecured credit facility in connection with the Government of Canada financing to support customer refunds is included.
(2) Total contractual obligations exclude commitments for goods and services required in the ordinary course of business. Also excluded are long-term liabilities other than long-term debt 

and lease liabilities due to reasons of uncertainty of timing of cash flows and items that are non-cash in nature.


|  2022 ANNUAL REPORT66

8.9 SHARE INFORMATION

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

December 31, 2022 December 31, 2021

ISSUED AND OUTSTANDING SHARES  
Class A variable voting shares 72,431,001 82,897,507
Class B voting shares 285,931,257 274,944,350
Total issued and outstanding shares 358,362,258 357,841,857
CLASS A VARIABLE VOTING AND 
CLASS B VOTING SHARES POTENTIALLY ISSUABLE   

Convertible notes 17,856,599 48,687,441
Warrants - 7,288,282
Stock options 5,304,745 4,420,051
Total shares potentially issuable 23,161,344 60,395,774
Total outstanding and potentially issuable shares 381,523,602 418,237,631

Warrants
In April 2021, Air Canada entered into a series of debt and equity financing agreements with the Government of Canada 
(acting through Canada Enterprise Emergency Funding Corporation), including the issuance of shares and warrants. Air Canada 
exercised its call right to purchase and cancel the 7,288,282 vested warrants at fair market value of $82 million, with 
settlement completed in January 2022.

Convertible Notes
In June 2020, Air Canada closed US$748 million ($1,011 million) of convertible unsecured notes (Convertible Notes), for net 
proceeds of $986 million. The Convertible Notes bear interest semi-annually in arrears at a rate of 4.0% per annum and will 
mature on July 1, 2025, unless earlier repurchased, redeemed or converted. The initial conversion rate of the Convertible 
Notes is 65.1337 shares per US$1,000 principal amount of Convertible Notes, or an initial conversion price of approximately 
US$15.35 per share. The Convertible Notes are convertible at the Corporation’s election, into cash, or into Class A Variable 
Voting shares and/or Class B Voting shares of the Corporation, or a combination of cash and shares. The Convertible Notes 
are convertible prior to the close of business on the business day immediately preceding March 1, 2025 only under the 
circumstances and subject to satisfaction of the conversion conditions set out in the indenture for the Convertible Notes, 
and at any time on or after March 1, 2025 until the close of business on the second scheduled trading day immediately 
preceding July 1, 2025, the maturity date of the Notes, regardless of the foregoing conditions, in each case at the option of 
the noteholders.

In 2022, Air Canada repurchased and cancelled $635 million (US$473 million) aggregate principal amount of its outstanding 
Convertible Notes. As at December 31, 2022, a total of $372 million (US$274 million) aggregate principal amount of 
Convertible Notes remains outstanding.


|  2022 ANNUAL REPORT 67

9  |  QUARTERLY FINANCIAL DATA

The table below summarizes quarterly financial results for Air Canada for the last eight quarters.

(Canadian dollars in millions,  
except per share figures)

2021 2022

Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Operating revenues $ 729 $ 837 $ 2,103 $ 2,731 $ 2,573 $ 3,981  5,322 $ 4,680

Operating expenses  1,778  1,970  2,467  3,234  3,123  4,234  4,678  4,708

Operating income  
(loss)  (1,049)  (1,133)  (364)  (503)  (550)  (253)  644  (28)

Non-operating income 
(expense)  (338)  (165)  (315)  (114)  (264)  (99)  (1,148)  174

Income (loss)  
before income taxes  (1,387)  (1,298)  (679)  (617)  (814)  (352)  (504)  146

Income tax recovery  
(expense)  83  133  39  124  (160)  (34)  (4)  22

Net income (loss) $(1,304) $ (1,165) $ (640) $ (493) $ (974) $ (386) $ (508) $ 168

Diluted earnings (loss)  
per share $ (3.90) $ (3.31) $ (1.79) $ (1.38) $ (2.72) $ (1.60) $ (1.42) $ 0.41

Adjusted EBITDA (1) $ (763) $ (656) $ (67) $ 22 $ (143) $ 154 $ 1,057 $ 389

Adjusted pre-tax income  
(loss) (1) $(1,335) $ (1,210) $ (649) $ (574) $ (740) $ (447) $ 446 $ (211)

Adjusted net income  
(loss) (1) $ (1,332) $ (1,207) $ (652) $ (577) $ (747) $ (455) $ 431 $ (217)

Adjusted earnings (loss)  
per share – diluted (1) $ (3.98) $ (3.40) $ (1.82) $ (1.61) $ (2.09) $ (1.12) $ 1.07 $ (0.61)

(1) Adjusted EBITDA, adjusted pre-tax income (loss) and adjusted net income (loss) are non-GAAP financial measures. Adjusted earnings (loss) per share is a non-GAAP financial ratio. For 
additional information, refer to section 20 “Non-GAAP Financial Measures” of this MD&A.


|  2022 ANNUAL REPORT68

10  |  SELECTED ANNUAL INFORMATION

(Canadian dollars in millions, except per share figures)
FULL YEAR

2022 2021 2020

Operating revenues $ 16,556 $ 6,400 $ 5,833
Operating expenses  16,743  9,449  9,609
Operating loss  (187)  (3,049)  (3,776)
Loss before income taxes  (1,524)  (3,981)  (4,853)
Income tax recovery (expense)  (176)  379  206
Net loss $ (1,700) $ (3,602) $ (4,647)
Basic loss per share $ (4.75) $ (10.25) $ (16.47)
Diluted loss per share $ (4.75) $ (10.25) $ (16.47)
Adjusted EBITDA (1) $ 1,457 $ (1,464) $ (2,043)
Adjusted pre-tax loss (1) $ (952) $ (3,768) $ (4,425)
Adjusted net loss (1) $ (988) $ (3,768) $ (4,389)
Adjusted loss per share – diluted (1) $ (2.76) $ (10.74) $ (15.56)
Cash, cash equivalents and short-term investments (2) $ 7,988 $ 8,969 $ 7,607
Total assets $ 29,507 $ 30,614 $ 28,913
Total long-term liabilities $ 21,709 $ 23,681 $ 20,059
Total liabilities $ 31,062 $ 30,605 $ 27,198
(1) Adjusted EBITDA, adjusted pre-tax income (loss) and adjusted net income (loss) are non-GAAP financial measures. Adjusted earnings (loss) per share is a non-GAAP financial ratio. For 

additional information, refer to section 20 “Non-GAAP Financial Measures” of this MD&A.
(2) Refer to section 12 “Accounting Policies” of this MD&A for a description of the change in presentation related to restricted cash and pursuant to which certain amounts have been 

reclassified to cash and cash equivalents with the 2021 and 2020 comparative figures also reclassified.


|  2022 ANNUAL REPORT 69

11  |  FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

Gain (Loss) on Financial Instruments Recorded at Fair Value
The following is a summary of gains (losses) on financial instruments recorded at fair value included in non-operating income 
(expense) on Air Canada’s consolidated statement of operations for the periods indicated.

(Canadian dollars in millions)
FOURTH QUARTER FULL YEAR

2022 2021 2022 2021

Embedded derivative on convertible notes $ 45 $ 64 $ 219 $ (45)
Short-term investments (2) (5) (86) (36)
Warrants - 2 - 27
Share forward contracts 1 (2) - (1)
Gain (loss) on financial instruments recorded at fair value $ 44 $ 59 $ 133 $ (55)

As described in section 8.9 “Share Information” of this MD&A, Air Canada exercised its call right to purchase and cancel the 
7,288,282 vested warrants at fair market value of $82 million, with settlement completed in January 2022.

Risk Management
Under its risk management policy, Air Canada manages its market risk through the use of various financial derivative 
instruments. Air Canada uses these instruments solely for risk management purposes, not for generating trading profit. As 
such, any change in cash flows associated with derivative instruments is designed to be an economic hedge and offset by 
changes in cash flows of the relevant risk being hedged.

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

Fuel Price Risk Management
Fuel price risk is the risk that future cash flows will fluctuate because of changes in jet fuel prices. To manage its exposure to jet 
fuel prices and to help mitigate volatility in operating cash flows, the Corporation can elect to enter into derivative contracts 
with financial intermediaries. The Corporation may use derivative contracts based on jet fuel, heating oil and crude-oil based 
contracts. The Corporation’s policy permits hedging of up to 75% of the projected jet fuel purchases for the current calendar 
year, 50% of the projected jet fuel purchases for the next calendar year, and 25% of projected jet fuel purchases for any 
calendar year thereafter. 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.

There was no fuel hedging activity during 2022 or 2021.


|  2022 ANNUAL REPORT70

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

Air Canada generates certain sales in U.S. dollars and in 
other foreign currencies which are converted to U.S. dollars 
under Air Canada’s risk management program. In 2022, 
these net operating cash inflows totalled approximately 
US$3.8 billion and U.S. denominated operating costs 
amounted to approximately US$7.4 billion. Non-
operating cash outflows in U.S. dollars, primarily related 
to interest payments on U.S. dollar denominated debt 
and net financing outflows, amounted to approximately 
US$2.4 billion. In 2022, this resulted in a U.S. dollar net cash 
flow exposure of approximately US$6.0 billion.

Air Canada has a target coverage of 60% on a rolling 
18-month basis to manage the net U.S. dollar cash flow 
exposure described above utilizing the following risk 
management strategies:

 — Holding U.S. dollar cash reserves as an economic hedge 
against changes in the value of the U.S. dollar. U.S. 
dollar cash, short and long-term investment balances 
as at December 31, 2022 amounted to $693 million 
(US$511 million) ($1,403 million (US$1,110 million) 
as at December 31, 2021). A portion of the cash and 
investment reserves are an economic hedge against 
long-term U.S. dollar debt while the remainder of the 
cash is operational cash and investment reserves which 
are applied against the rolling 18-month net U.S. dollar 
cash flow exposure. In 2022, a gain of $72 million 
(gain of $10 million in 2021) was recorded in Foreign 
exchange gain (loss) reflecting the change in Canadian 
equivalent market value of the U.S. dollar cash, short 
and long-term investment balances held.

 — Locking in the foreign exchange rate through the use 
of a variety of foreign exchange derivatives which have 
maturity dates corresponding to the forecasted dates 
of U.S. dollar net outflows. 

The level of foreign exchange derivatives entered into and 
their related maturity dates are dependent upon a number 
of factors, which include the amount of foreign revenue 
conversion available, U.S. dollar net cash outflows, as well 
as the amount attributed to aircraft and debt payments. 

Based on the notional amount of currency derivatives 
outstanding at December 31, 2022, as further described 
below, approximately 69% of net U.S. cash outflows are 
hedged for 2023 and 43% for 2024, resulting in derivative 
coverage of 60% over the next 18 months. Operational 
U.S. dollar cash and investment reserves combined with 
derivative coverage results in 60% coverage.

As at December 31, 2022, Air Canada had outstanding 
foreign currency options and swap agreements, settling 
in 2023 and 2024, to purchase at maturity $5,798 million 
(US$4,310 million) of U.S. dollars at a weighted average 
rate of $1.2986 per US$1.00 (2021 – $2,423 million 
(US$1,925 million) with settlements in 2022 and 2023 at 
a weighted average rate of $1.2742 per $1.00 U.S. dollar). 
Air Canada also has protection in place to sell a portion 
of its excess Euros, Sterling, YEN, YUAN, and AUD (EUR 
€198 million, GBP £244 million, JPY ¥17,405 million, 
CNH ¥355 million and AUD $126 million) which settle 
in 2023 and 2024 at weighted average rates of €1.0828, 
£1.2467, ¥0.0082, ¥0.1419, and AUD $0.7072 per $1.00 
U.S. dollar, respectively (as at December 31, 2021 – EUR 
€260 million, GBP £56 million, JPY ¥4,577 million, CNH 
¥31 million and AUD $36 million with settlement in 2022 
and 2023 at weighted average rates of €1.1704, £1.4125, 
¥0.0092, ¥0.1471, and AUD $0.7300 respectively per $1.00 
U.S. dollar). 

The hedging structures put in place have various option 
pricing features, such as knock-out terms and profit cap 
limitations, and based on the assumed volatility used 
in the fair value calculation, the net fair value of these 
foreign currency contracts as at December 31, 2022 
was $140 million in favour of the counterparties (2021 – 
$268 million in favour of the counterparties). These 
derivative instruments have not been designated as hedges 
for accounting purposes and are recorded at fair value. 
During 2022, a gain of $174 million was recorded in Foreign 
exchange gain (loss) related to these derivatives (2021 – 
$114 million loss). In 2022, foreign exchange derivative 
contracts cash settled with a net fair value of $46 million in 
favour of Air Canada (2021 – $437 million in favour of the 
counterparties).


|  2022 ANNUAL REPORT 71

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

The ratio of fixed to floating rate obligations 
outstanding is designed to maintain flexibility in the 
Corporation’s capital structure and is based upon a 
long-term objective of 60% fixed and 40% floating 
but allows flexibility to adjust to prevailing market 
conditions. The ratio at December 31, 2022 is 71% 
fixed and 29% floating (73% and 27%, respectively as 
at December 31, 2021).


|  2022 ANNUAL REPORT72

12  |  ACCOUNTING POLICIES 

Information on Air Canada’s accounting policies is provided in Note 2 of Air Canada’s audited consolidated financial 
statements and notes for 2022, including future changes in accounting policies for amendments to standards not yet effective. 
Information on the initial application of an interpretation on IAS 7 Statement of Cash Flows is provided below. Presentation 
changes made in the consolidated statement of operations for costs related to capacity purchase agreements and figures 
previously classified as special items is described below. Comparative figures have been reclassified to conform to the financial 
presentation adopted for the current year.

IAS 7 Statement of Cash Flows 
 — 

In 2022, the IFRS Interpretations Committee finalized its decision on IAS 7 Statement of Cash Flows that restrictions on the 
use of demand deposits arising from a contract with a third party do not preclude those deposits from being classified as cash 
and cash equivalents when they are available to the company on demand. Such deposits should therefore be included in cash 
and cash equivalents in the statements of cash flows and financial position, with disclosure provided on significant cash and 
cash equivalents balances with restrictions on use.

Previously, Air Canada recorded restricted cash under current assets representing funds held in trust by Air Canada Vacations 
in accordance with regulatory requirements governing advance sales for tour operators. While these funds are in trust 
pursuant to the applicable regulations, Air Canada may access these funds as services are rendered or as disbursements are 
made on behalf of the customer. As a result of this guidance on application of IAS 7 Statement of Cash Flows, Air Canada has 
reclassified these amounts to Cash and cash equivalents with the 2021 comparative figures also reclassified. The presentation 
change impacted cash flows from operating activities, with an increase of $61 million for the year ended December 31, 2021. 
Cash and cash equivalents include $386 million related to these funds at December 31, 2022 ($167 million at December 31, 
2021).

Capacity purchase agreements 
 — 

Previously, operating expenses under capacity purchase agreements, were aggregated in a separate line item in the 
consolidated statement of operations titled Regional airlines expense, and included the capacity purchase fees,  
pass-through costs, which are direct costs incurred by the regional carrier and charged to Air Canada and other costs incurred 
by Air Canada which are directly related to regional carrier operations, excluding fuel. 

For the year ended December 31, 2022, these costs are no longer allocated to regional airline expenses on the consolidated 
statement of operations. Capacity purchase fees are now presented as a separate line item in the consolidated statement of 
operations and continue to exclude the component of fees related to aircraft costs which are accounted for as lease liabilities 
in accordance with IFRS 16. This reclassification provides improved presentation of the total cost by nature of each expense 
associated with Air Canada’s operations. This presentation change has no impact on total operating expenses. 


|  2022 ANNUAL REPORT 73

Reclassification of certain operating expenses 
 — 

Figures previously classified as special items in the consolidated statement of operations have been reclassified to Wages, 
salaries and benefits, Restructuring and transaction costs, and Impairment of assets. The nature of transactions included in 
these items are further described in Sections 5 and 6 “Results of Operations”. This change in presentation did not change any 
subtotals within the consolidated statement of operations, nor any other line items presented.

These presentation changes impacted Air Canada’s previously reported consolidated statement of operations as presented in 
the following table. Line items that were not affected by the presentation change have not been included in the table below. 
As a result, the total operating expenses cannot be recalculated from the table provided.

(Canadian dollars in millions)

For the 
year ended 

Dec. 31, 2021 
as previously 

reported

Reclassification 
for Regional 

airlines 
expense

Reclassification 
for Special 

items

For the year 
ended 

Dec. 31, 2021 
as restated

OPERATING EXPENSES         
Wages, salaries and benefits $ 2,283 $ 104 $ (244) $ 2,143
Regional airlines expense, excluding fuel  1,042  (1,042)    -
Airport and navigation fees  562  161    723
Sales and distribution costs  244  42    286
Capacity purchase fees  -  558    558
Aircraft maintenance  656  55    711
Communications and information technology  362  11    373
Catering and onboard services  165  19    184
Special items  (31)    31  -
Impairment of assets                                           -    38  38
Restructuring and transaction costs                    -    175  175
Other  854  92    946

Total operating expenses $ 9,449 $ - $ - $ 9,449

The $244 million reclassification to Wages, salaries and benefit is comprised of a credit of $451 million government wage 
subsidy offset by $82 million for benefit plan amendments and $125 million for a benefit plan settlement. These items are 
further described in Notes 2Z and 10 to Air Canada’s 2022 annual consolidated financial statements dated February 17, 2023.


|  2022 ANNUAL REPORT74

Critical accounting estimates are those estimates of 
management 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 and judgments about the effect of matters 
that are inherently uncertain. Actual results could differ 
materially from those estimates and judgments. 

Significant estimates and judgments made in the 
preparation of Air Canada’s consolidated financial 
statements include, but are not limited to, the 
following areas.

Impairment Considerations on Long-lived Assets
When required, an impairment test is performed by 
comparing the carrying amount of the asset or cash-
generating unit to their recoverable amount, which is 
calculated as the higher of an asset’s or cash-generating 
unit’s fair value less costs to dispose and its value in use. Fair 
value less costs to dispose may be calculated based upon a 
discounted cash flow analysis, which requires management 
to make a number of significant market participant 
assumptions including assumptions relating to cash flow 
projections, discount rates and future growth rates. 

Aeroplan Loyalty Program
Loyalty program accounting requires management to 
make several estimates including the ETV of Aeroplan 
Points issued and the breakage on Aeroplan Points. The 
ETV of Aeroplan Points issued is determined based on 
the value a passenger receives by redeeming Points for a 
ticket rather than paying cash. This ETV is estimated with 
reference to historical Aeroplan redemptions as compared 
to equivalent ticket purchases after considering similar fare 
conditions, advance booking periods and other relevant 
factors including the selling price of Points to third parties. 
ETV estimates and assumptions are considered for updates 
at least annually. A change in the ETV rate is accounted 
for prospectively.

Breakage represents the estimated Points that are not 
expected to be redeemed. Breakage is estimated by 
management based on the terms and conditions of 
membership and historical accumulation and redemption 
patterns, as adjusted for changes to any terms and 
conditions or other circumstances that may affect future 
redemptions. Management uses statistical and simulation 

models to estimate breakage. A change in assumptions 
as to the number of Points expected to be redeemed 
could have a significant impact on revenue in the year in 
which the change occurs. Given the unique impact of the 
COVID-19 pandemic on travel demand and consumer 
spending patterns, and considering the launch of the 
new Aeroplan program in 2020 and the special benefits 
and accommodations for Aeroplan members in response 
to the COVID-19 pandemic, the breakage estimate is 
unchanged in 2022 and is based on a qualitative update of 
the prior assessment. In addition, the estimate is based on 
management’s long-term expectations of breakage over the 
life of the program.

As at December 31, 2022, the Aeroplan points deferred 
revenue balance was $3,409 million. For illustrative 
purposes, a hypothetical 1% change in the number of 
outstanding points estimated to be redeemed would result 
in an approximate impact of $34 million on revenue with a 
corresponding adjustment to Aeroplan deferred revenue. 

Breakage
Breakage estimates and resulting amount of breakage 
revenues recorded are estimated based on historical 
breakage patterns and are subject to measurement 
uncertainty. Estimates of breakage may vary in future 
periods. These estimates have been impacted by the 
COVID-19 pandemic including: (i) flight cancellations, (ii) 
the conversion of certain tickets into non-expiring travel 
vouchers for flights that were cancelled with travel dates 
after February 1, 2020 and purchased before April 13, 2021, 
and (iii) changes in ticket usage and exchange patterns.

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 
value of the assets based on the estimated current and 
future fair values of the assets, the Corporation’s fleet 
plans and the cash flows they generate. Changes to these 
estimates, which can be significant, could be caused by 
a variety of factors, including changes to maintenance 
programs, changes in jet fuel prices and other operating 
costs, changes in utilization of the aircraft, and changing 
market prices for new and used aircraft of the same or 
similar types. Estimates and assumptions are evaluated 
at least annually. Generally, these adjustments are 

13  |  CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS


|  2022 ANNUAL REPORT 75

accounted for on a prospective basis, through depreciation 
and amortization expense. For the purposes of sensitivity 
analysis on these estimates, a 50% reduction to residual 
values on aircraft with remaining useful lives greater than 
five years results in an increase of $15 million to annual 
depreciation expense. For aircraft with shorter remaining 
useful lives, the residual values are not expected to change 
significantly. 

Maintenance Provisions 
The recording of maintenance provisions related to 
return conditions on aircraft leases requires management 
to make estimates of the future costs associated with 
the maintenance events required under the lease 
return condition and estimates of the expected future 
maintenance condition of the aircraft at the time of 
lease expiry. These estimates take into account current 
costs of these maintenance events, estimates of inflation 
surrounding these costs as well as assumptions surrounding 
utilization of the related aircraft. Any difference in the 
actual maintenance cost incurred at the end of the lease 
and the amount of the provision is recorded in Aircraft 
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 
recognized as an adjustment to the right-of-use asset. 

Employee Future Benefits
The cost and related liabilities of the Corporation’s pension, 
other post-retirement and post-employment benefit 
programs are determined using actuarial valuations. The 
actuarial valuations involve assumptions and estimates 
including discount rates and mortality assumptions. Also, 
due to the long-term nature of these programs, such 
estimates are subject to significant uncertainty.

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

Discount Rate 
—

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

Future Increases in Compensation 
—

Estimates surrounding assumptions of future increases in 
compensation are based upon the current compensation 
policies, Air Canada’s long-range plans, labour and 
employment agreements and economic forecasts. 

Mortality Assumptions 
—

Mortality tables and improvement scales issued by the 
Canadian Institute of Actuaries (revised in 2014) were taken 
into account in selecting management’s best estimate 
mortality assumption used to calculate the accrued benefit 
obligation as at December 31, 2022 and 2021.


|  2022 ANNUAL REPORT76

The weighted average assumptions used to determine the Corporation’s accrued benefit obligations and cost are as follows:

PENSION BENEFITS OTHER EMPLOYEE  
FUTURE BENEFITS

2022 2021 2022 2021

Discount rate used to determine:
    

Net interest on the net defined benefit obligation for the year 
ended December 31 3.20% 2.82% (1) 3.20% 2.59%

Service cost for the year ended  
December 31 3.37% 3.10% (1) 3.37% 3.16% (1)

Accrued benefit obligation as at  
December 31 5.28% 3.20% 5.28% 3.20%

Rate of future increases in compensation used to determine:     

Accrued benefit cost and service cost for the year ended 
December 31 2.50% 2.50% Not  

applicable
Not  

applicable
Accrued benefit obligation as at  
December 31 2.75% 2.50% Not  

applicable
Not  

applicable
(1) Weighted average reflecting re-measurements during the year due to items related to early retirement incentive programs.

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

Sensitivity analysis on 2022 pension expense and net financing expense relating to pension benefit liabilities, based 
on different actuarial assumptions with respect to discount rate is set out below. The effects on each pension plan of a 
change in an assumption are weighted proportionately to the total plan obligation to determine the total impact for each 
assumption presented. 

 0.25 PERCENTAGE POINT

(Canadian dollars in millions) Decrease Increase

Discount rate on obligation assumption     
Pension expense $ 15 $ (15)
Net interest relating to pension benefit liabilities  10  (10)
Total $ 25 $ (25)
     
Increase (decrease) in pension obligation $ 536 $(520)

The increase (decrease) in the pension obligation for a 0.25-percentage-point change in the discount rate relates to the 
gross amount of the pension liabilities and is before the impact of any change in plan assets. As at December 31, 2022, 
approximately 75% of Air Canada’s pension assets were invested in fixed income instruments to mitigate a significant portion 
of the interest rate (discount rate) risk.

An increase of one year in life expectancy would increase the pension benefit obligation by $399 million.

Assumed health care cost trend rates impact the amounts reported for the health care plans. A 4.75% annual rate of increase 
in the per capita cost of covered health care benefits was assumed for 2022 (2021 – 5%). The rate is assumed to decrease to 
4.5% in 2023 and thereafter (2021 – assumed to decrease gradually to 4.5% by 2023). A one-percentage-point increase in 
assumed health care trend rates would have increased the total of current service and interest costs by $7 million and the 
obligation by $56 million. A one-percentage-point decrease in assumed health care trend rates would have decreased the total 
of current service and interest costs by $6 million and the obligation by $58 million.


|  2022 ANNUAL REPORT 77

A 0.25-percentage-point decrease in discount rate for other employee future benefits would have increased the total of 
current and interest costs by less than $1 million and the obligation by $32 million. A 0.25-percentage-point increase in 
discount rate would have decreased the total of current and interest costs by less than $1 million and the obligation by 
$30 million.

14  |  OFF-BALANCE SHEET ARRANGEMENTS

Guarantees
Air Canada participates in fuel facility arrangements operated through nine Fuel Facility Corporations, and three aircraft 
de-icing service facilities, along with other airlines that contract for fuel and de-icing services at various major airports in 
Canada. These entities operate on a cost recovery basis. The aggregate debt of these entities that has not been consolidated 
by the Corporation under IFRS 10 Consolidated Financial Statements is approximately $1,181 million as at December 31, 2022 
(December 31, 2021 – $1,038 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 among the other contracting airlines. 
Air Canada views this loss potential as remote. Each contracting airline participating in these entities shares pro rata, based 
on system usage, in the guarantee of this debt. The maturities of these debt arrangements vary but generally extend beyond 
five years.

Indemnification Agreements
In the ordinary course of Air Canada’s business, Air Canada enters into a variety of agreements, such as real estate leases or 
operating agreements, aircraft financing or leasing agreements, technical service agreements, and director/officer contracts, 
and other commercial agreements, some of which may provide for indemnifications to counterparties that may require 
Air Canada to pay for costs and/or losses incurred by such counterparties. Air Canada cannot reasonably estimate the 
potential amount, if any, it could be required to pay under such indemnifications. Such amount would also depend on the 
outcome of future events and conditions, which cannot be predicted. While certain agreements specify a maximum potential 
exposure, certain others do not specify a maximum amount or a limited period. Historically, Air Canada has not made any 
significant payments under these indemnifications.

Air Canada expects that it would be covered by insurance for most tort liabilities and certain related contractual indemnities.

15  |  RELATED PARTY TRANSACTIONS

At December 31, 2022, Air Canada had no transactions with related parties as defined in the CPA Handbook, except 
those pertaining to transactions with key management personnel in the ordinary course of their employment or 
directorship agreements.


|  2022 ANNUAL REPORT78

16  |  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 fuel prices and 
the value of the Canadian dollar would generally have had on Air Canada’s past operating results. An equivalent but opposite 
movement of the sensitivity factor in the table below would have generally resulted in a similar but opposite impact. These 
guidelines were derived from 2022 levels of activity and are based on management estimates. The impacts are not additive, 
do not reflect the interdependent relationship of the elements and may not be indicative of future trends or results which may 
vary significantly due to a wide range of factors many of which are beyond the control of Air Canada.

Key Variable 2022 Measure Sensitivity Factor Favourable/(Unfavourable) 
Estimated Operating Income 
Impact/Pre-tax Income
(Canadian dollars in millions)

FUEL

Fuel – Jet fuel price (US$/barrel) (1) $154.3 US$1/barrel increase $ (42)

Fuel – Jet fuel price (C$/litre) (1) $1.30 1% increase $ (65)

CURRENCY EXCHANGE

C$ to US$ US$1=C$1.33 1 cent appreciation  
(i.e. from $1.34 to $1.33 per US$) 

Operating income (2) $ 36

Net interest expense 5

Revaluation of long-term debt and 
lease liabilities, U.S. dollar cash, 
cash equivalents and short-term 
investments, and other long-term 
monetary items, net

89

Remeasurement of outstanding 
currency derivatives

(43)

Pre-tax income impact $ 87

(1) Excludes the impact of carrier surcharges and fuel hedging (if any).
(2) The operating income impact of currency exchange movements is before the impact of hedging activities, such as through the use of foreign currency derivatives and holding U.S. dollar 

cash reserves. The gains and losses related to these hedging activities are recorded in non-operating income (expense) on Air Canada’s consolidated statement of operations. 


|  2022 ANNUAL REPORT 79

17  |  ENTERPRISE RISK MANAGEMENT AND GOVERNANCE

Overview
The management of opportunities and risks is an integral 
part of Air Canada’s business processes. Strategic decisions 
are made by the executive team with consideration of risk 
implications to the business and its stakeholders. Risks 
which may be material to Air Canada are identified and 
monitored on an on-going basis through Air Canada’s 
Enterprise Risk Management (ERM) program which provides 
insight on a regular basis to the Board of Directors through 
the Board’s Audit, Finance and Risk Committee.

Board Oversight
Risk management is an integral part of Air Canada’s 
corporate governance. The Board of Directors has 
established board committees (Audit, Finance and Risk 
Committee; Safety, Health, Environment and Security 
Committee; Governance and Nominating Committee; and 
Human Resources and Compensation Committee) to assist 
in the oversight responsibilities. 

Risk information is reviewed by the Board or the relevant 
Board committee on a quarterly basis. In addition, Board 
committees review and discuss with management, on a 
regular basis, all key enterprise risk exposures based on 
their respective terms of reference set out in committee 
charters and the steps taken that seek to monitor/control 
and mitigate those exposures to satisfy themselves as 
to the effective risk management of the individual risks. 
These processes seek to appropriately mitigate rather than 
eliminate risk.

The Audit, Finance and Risk Committee is responsible for 
the oversight of the ERM program and the work carried out 
by the Corporate Audit and Advisory department, as stated 
in its committee charter.

ERM risk reporting is maintained by the Corporate Audit 
and Advisory department, which provides an independent 
update as to the state of each enterprise risk on a 
quarterly basis.

Risk Management Framework and Structure
Air Canada’s enterprise risk management framework has 
been developed to support governance and oversight over 
Air Canada’s most important strategic risks and is aligned to 
the ISO 31000 standard and COSO ERM 2017 framework. 

Formal policies and management committees are in place 
to manage specific risks such as safety, security, fraud, 
information security, privacy, environment and fuel price. 

Sound business practices and ethical behaviour are also 
fundamental to Air Canada’s risk governance culture. 
Air Canada has in place (and updates, as required) a 
Corporate Policy and Guidelines on Business Conduct  
(Code of Conduct), which sets out guiding principles and 
ethical standards that apply to all Air Canada’s corporate 
activities. A confidential, anonymous reporting process and 
ethics committee are also in place to oversee adherence to 
the Code of Conduct.  

Air Canada’s risk management structure is aligned with the 
“Three Lines Model” approach to risk management: 

 — 1st line – Business functions are expected to integrate 
risk management when performing their day-to-day 
core commercial and operational activities. 

 — 2nd line – Support functions establish policies, provide 
guidance and expertise, and risk oversight (e.g. Safety, 
Security, Legal and Compliance, Finance/Treasury/
Tax, Sourcing and Procurement, Government Affairs, 
People, Environment, IT Operations and IT Security). 

 — 3rd line – Corporate Audit and Advisory department 
provides an independent and objective perspective on 
Air Canada’s governance, risk management practices 
and controls. 


|  2022 ANNUAL REPORT80

Air Canada’s ERM and governance structure is as follows:

Corporate Audit  
and  

Advisory / Independent 
Risk Reporting  

(3rd Line)

Board Committees

Board of Directors

Executive Leadership Team / Risk Owners 

Management Risk Oversight / Corporate Support Functions / Committees  
(2nd Line) 

Line Managers and Core Business Activities  
(1st Line)

Although the risk management framework described in this section is aligned with industry best practices, there can be 
no assurance that it will be sufficient to prevent the occurrence of events that could have a material adverse effect on our 
financial position, financial performance, cash flows, business or reputation.


|  2022 ANNUAL REPORT 81

The risks described below should be read carefully 
when evaluating Air Canada’s business and the forward-
looking statements contained in this report and other 
statements Air Canada may make from time to time. 
Any of these risks, individually or in combination, 
could materially and adversely affect Air Canada’s 
business, results from operations, financial condition 
and the outcome of matters as to which forward-
looking statements are made. Should a risk materialize, 
circumstances at the time may also cause that risk to 
have a different impact than that which might otherwise 
have been expected. In addition, these risks may not 
be the only risks faced by Air Canada. Other risks of 
which Air Canada is not aware or which Air Canada 
currently deems not to be material may surface and 
have a material and adverse impact on Air Canada, its 
business, results from operations, financial condition 
and the outcome of matters as to which forward-looking 
statements are made. 
—

Economic and geopolitical conditions – Changes in 
economic and geopolitical conditions could have a material 
adverse effect on Air Canada, its business, results from 
operations and financial condition 

Air Canada’s results from operations, like those of other 
airlines, are sensitive to and may be significantly impacted 
by economic and geopolitical conditions, which may impact 
demand for air transportation in general or to or from 
certain destinations, operating costs, operating revenues, 
costs and availability of fuel, foreign exchange costs, tax 
costs and costs and availability of capital and supplies. 
Any prolonged or significant impact arising from economic 
and geopolitical conditions, including in relation to the 
COVID-19 pandemic (or emergence of a new pandemic), the 
military conflict between Russia and Ukraine (which is also 
causing overflight restrictions and impacting Air Canada’s 
ability to operate certain routes optimally or at all), ongoing 
geopolitical conflicts and civil unrest, and the related 
response and restrictions imposed by various governments 
and authorities (or lack thereof), weakness of the Canadian, 
U.S. or world economies, inflation, changes to political, 
economic, fiscal or trade relationships within or between 
jurisdictions where Air Canada operates flights or does 
business, or threatened or actual outbreaks of hostilities 
in or adjacent to regions Air Canada serves or over which 
it operates flights or does business could have a material 
adverse effect on Air Canada, its business, results from 
operations and financial condition. 

Operating results – Air Canada may sustain significant 
losses and not be able to successfully achieve and/or sustain 
positive net profitability or realize the objectives of any or 
all its initiatives 

A variety of factors, including economic conditions and 
other factors described in this MD&A, may result in 
Air Canada incurring significant losses. The airline industry 
has historically been characterized by low profit margins 
and high fixed costs, and the costs of operating a flight 
do not vary significantly with the number of passengers 
carried. Therefore, a change in the number of passengers, 
fare pricing, margins or traffic mix, or increased costs, 
could have a significant impact on Air Canada’s operating 
and financial results. Due to the competitive nature of the 
airline industry and customer sensitivity to travel costs, 
Air Canada may not be able to pass on cost increases to 
its customers. Despite a focus on improving resiliency to 
downturns in its business as well as ongoing and planned 
strategic and business initiatives, Air Canada may not be 
able to successfully achieve and/or sustain positive net 
profitability or realize all of its objectives, including those 
that seek to increase revenues, decrease costs, improve 
margins, profitably deploy additional capacity, generate 
sufficient returns on its capital expenditures or offset or 
mitigate risks facing Air Canada, including those described 
in this MD&A. 

Fares and market demand – Fluctuations in fares and 
demand for air travel could materially adversely impact 
Air Canada, its business, results from operations and 
financial condition 

Air Canada fares and passenger demand, like those of 
other airlines, have fluctuated significantly in the past 
and may fluctuate significantly in the future, including 
due to the impact of the COVID-19 pandemic. Air Canada 
cannot predict with certainty market conditions and the 
fares that Air Canada may be able to charge. Customer 
expectations and perception can change rapidly due to 
many factors, and the demand for lower fares or alternative 
modes of transportation may impact revenues. Travel, 
especially leisure travel, is a discretionary consumer 
expense. Demand for business and premium travel is also 
impacted by a variety of factors such as economic and 
geopolitical conditions and the COVID-19 pandemic. Many 
factors such as epidemic diseases, depressed economic 
conditions, geopolitical instability and concerns about the 
environmental impacts of air travel and tendencies toward 

18  |  RISK FACTORS


|  2022 ANNUAL REPORT82

less environmentally impactful travel, could each have the 
effect of reducing demand for air travel and fares and could 
materially adversely impact Air Canada, its business, results 
from operations and financial condition.

Competition – Air Canada operates in a highly competitive 
environment and faces increasing competition in Canada, 
North America and internationally 

Air Canada operates within a highly competitive industry 
and continuously encounters substantial price competition. 
Carriers, including low-cost, ultra-low-cost, domestic, 
U.S. and foreign carriers, have entered, announced their 
intention to enter or continue to enter or expand into 
markets Air Canada operates in or plans to operate in, 
including domestic, U.S. transborder, international and 
leisure-oriented markets, as well as cargo transportation 
markets, including and more recently as a result of 
potential and changing opportunities created by the 
COVID-19 pandemic. 

Certain carriers against which Air Canada competes have 
received airline sector-specific government aid in relation 
to the COVID-19 pandemic that may strengthen their 
ability to compete, including against airlines that have not 
received, or that have not made use of, such (or as much) 
government support. Carriers against which Air Canada 
competes, including U.S. and Canadian carriers, may 
also undergo (and some have undergone) substantial 
reorganizations (including by way of merger with or 
acquisition by another carrier or entity), creating greater 
access to capital, reduced levels of indebtedness, lower 
operating costs and other competitive advantages, and 
may therefore be able to more effectively compete against 
Air Canada. Consolidation within the airline industry and 
carriers increasingly entering into integrated commercial 
co-operation arrangements may also strengthen the ability 
of carriers to compete. 

The prevalence of Internet travel websites and other 
travel product distribution channels has also resulted in a 
substantial increase in new routings and discounted and 
promotional fares initiated by Air Canada’s competitors. 
Competitors also continue to pursue commissions/incentive 
actions and, in many cases, increase these payments. 
Air Canada’s ability to reduce its fares in order to effectively 
compete is dependent on its ability to achieve acceptable 
operating margins and may be limited by applicable laws or 
government policies to encourage competition.

Increased competition, from existing or new competitors, 
including competitors entering into new or expanded joint 
ventures and other arrangements, or using disruptive 
business models or technologies, and other competitive 

actions, or benefitting from foreign subsidies, government 
aid or other advantages not available to Air Canada, could 
have a material adverse effect on Air Canada, its business, 
results from operations and financial condition. 

COVID-19 – The effects of the COVID-19 pandemic have 
materially affected Air Canada and could have a further 
material adverse impact on Air Canada’s business, results 
from operations and financial position

During the period from March 2020 until early- to 
mid-2022, Air Canada and the rest of the global airline 
industry faced significantly lower traffic than in 2019, and 
a corresponding decline in revenue and cash flows, as a 
result of the COVID-19 pandemic and the travel restrictions 
imposed in many countries around the world including in 
Canada. Conditions have improved significantly, and travel 
restrictions have been lifted in many countries, including 
in Canada, however, there can be no assurance that there 
will not be further impacts from the COVID-19 pandemic 
or that the recovery will continue as expected, including 
as a result of further waves, supply chain disruptions and 
inflationary pressures.

Dependence on technology – Air Canada relies heavily 
on technology to operate its business and any technology 
systems failure or data breach could have a material adverse 
effect on Air Canada, its business, results from operations 
and financial condition

Air Canada relies heavily on technology, including to 
operate its business, increase its revenues and reduce its 
costs. Air Canada’s technology systems include those 
relating to its websites, passenger sales and services, cargo 
services, airport customer services, flight operations, 
loyalty program, communications, accounting, business and 
administrative systems. Air Canada’s websites and other 
technology systems must efficiently accommodate a high 
volume of traffic, and must securely and effectively process 
and deliver information critical to Air Canada’s business 
and operations. The technology systems Air Canada relies 
on also depend on the performance of its many suppliers, 
whose performance is in turn dependent upon their 
respective technology ecosystems.

Air Canada’s business requires the secure collection, 
processing and storage of sensitive data, including 
personal information of its passengers, Aeroplan 
members, employees business partners and others. The 
effective, reliable and secure operation of the networks 
and systems (including third party systems) on which 
sensitive information is stored, transmitted, processed and 
maintained is critical to Air Canada’s business. 


|  2022 ANNUAL REPORT 83

Technology systems may be vulnerable to a variety sources 
of failure, interruption or misuse, including by reason of 
human error, third-party suppliers’ acts or omissions, 
natural disasters, terrorist attacks, telecommunications 
failures, power failures, unauthorized or fraudulent users 
(including cyber-attacks, malware, ransomware, computer 
viruses and the like), and other operational and security 
issues. Like other entities operating in today’s digital 
business environment, we are subject to threats to the 
security of our networks, systems and data. These threats 
continue to increase as the frequency, intensity and 
sophistication of attempted attacks and intrusions increase 
around the world. We have been the target of cybersecurity 
attacks in the past and expect that we will continue to be in 
the future.

The increase in remote working arrangements since the 
onset of the COVID-19 pandemic has also increased the risk 
of cybersecurity incidents. Air Canada invests in initiatives 
in an attempt to mitigate these risks, including security 
initiatives and disaster recovery plans; however, these 
initiatives may not be successful or adequately address the 
highly dynamic and continuously evolving threat landscape. 

Any technology system failure, degradation, interruption 
or misuse, security breach, failures in migrating to a new 
system, or failure to comply with applicable confidentiality, 
privacy, security or other related obligations, whether 
at Air Canada or a third party on which Air Canada or its 
suppliers rely, could adversely affect Air Canada, including 
by damaging its reputation and exposing Air Canada to 
litigation, claims for contract breach, fines, sanctions and/
or remediation costs, any of which could have a material 
adverse effect on Air Canada, its business, results from 
operations and financial condition. 

Strategic, business, technology and other important 
initiatives – A delay or failure to identify and devise, invest 
in and implement certain important initiatives could have 
a material impact on Air Canada, its business, results from 
operations and financial condition 

In order to operate its business, achieve its goals and remain 
competitive, Air Canada continually seeks to identify and 
devise, invest in, implement and pursue strategic, business, 
technology and other important initiatives, including those 
relating to the expansion of its cargo business (including 
operating dedicated cargo freighter aircraft), the renewal 
of its aircraft fleet, participation in the leisure or lower-cost 
market (including through Air Canada Rouge), initiatives 
to address climate change, expansion of joint venture 
arrangements, enhancement of revenues, reduction of 

costs, improvement of business processes, implementation 
of new technologies, expansion of flying capacity (including 
in respect of new aircraft and routes), and corporate culture 
transformation initiatives seeking to ensure a consistently 
high-quality customer service experience and others. These 
initiatives, including activities relating to their development 
and implementation, may be adversely impacted by a wide 
range of factors, many of which are beyond Air Canada’s 
control. Such factors include the need to seek legal or 
regulatory approvals, the performance of third parties 
(including suppliers), their services and their products, 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 a failure to 
sufficiently and successfully identify and devise, invest in or 
implement any of these or other significant 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.

Fuel costs – Significant fluctuations or increases in fuel 
prices could have a material adverse effect on Air Canada, 
its business, results from operations and financial condition 

Fuel costs constitute one of Air Canada’s largest operating 
cost items. Fuel prices fluctuate widely depending on 
many factors, including international market conditions, 
geopolitical events, jet fuel supply and refining costs, 
carbon pricing, as further described below, or other climate 
change related regulations, taxes, levies or other measures, 
and the Canada/U.S. dollar exchange rate. Air Canada 
cannot accurately predict the future price of fuel and it 
may not be able to sufficiently, or may not, hedge the 
risk associated with fluctuations in fuel prices. Due to 
the competitive nature of the airline industry, Air Canada 
may not be able to pass on increases in fuel prices to its 
customers by increasing its pricing. Significant fluctuations 
(including increases) in fuel prices could have a material 
adverse effect on Air Canada, its business, results from 
operations and financial condition.

Financial Leverage – Air Canada has a significant amount 
of financial leverage. Air Canada may also not be able 
to obtain sufficient funds in a timely manner and on 
acceptable terms to provide adequate liquidity and to 
finance necessary operating and capital expenditures

Air Canada has a significant amount of financial leverage 
from fixed obligations, including substantial obligations 
under aircraft leases, aircraft purchases and other 


|  2022 ANNUAL REPORT84

financings, and may incur greater levels of indebtedness 
than currently exist or are planned. 

Although prior to the COVID-19 pandemic Air Canada had 
been focusing on reducing its level of indebtedness and 
improving its leverage ratio. Air Canada was required to 
significantly increase its level of indebtedness as a result 
of the COVID-19 pandemic. The amount of indebtedness 
that Air Canada has and which it may incur in the future 
could have a material adverse effect on Air Canada. The 
ability of Air Canada to make scheduled payments under 
its indebtedness may depend on, among other things, its 
future operating performance and its ability to refinance its 
indebtedness, if necessary. Air Canada incurs a significant 
proportion of its indebtedness in foreign currencies, 
primarily in U.S. dollars, and as a result, future debt 
servicing repayments are subject to foreign exchange risk. 
There can be no assurance that Air Canada will at all times 
be able to generate sufficient cash from its operations to 
satisfy its debts, lease and other obligations and continue to 
pursue capital expenditures, and other business initiatives 
or strategic plans. 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 capital and liquidity – Air Canada may not 
be able to obtain sufficient funds in a timely way and on 
acceptable terms to provide adequate liquidity and to 
finance necessary operating and capital expenditures 

Air Canada’s liquidity levels may be adversely impacted 
by risks identified in this MD&A, including the effects 
of the COVID-19 pandemic, geopolitical, economic and 
public health conditions, foreign exchange rates, increased 
competition, volatile fuel prices, labour issues, and 
contractual covenants. As part of Air Canada’s efforts to 
manage risk and to support its business strategy, significant 
liquidity and significant ongoing operating and capital 
expenditures are required.

Air Canada’s substantial level of indebtedness, particularly 
following the additional liquidity transactions completed 
in response to the impact of the COVID-19 pandemic, as 
well as market conditions and the availability of assets as 
collateral for loans or other indebtedness, together with 
the effect the COVID-19 pandemic has had on the global 
economy generally and the air transportation industry 
specifically, may make it difficult for Air Canada to raise 
additional capital if needed to meet its liquidity needs on 
acceptable terms, or at all.

There can be no assurance that Air Canada will continue to 

maintain sufficient liquidity, whether from operations or 
by obtaining funds on terms acceptable to Air Canada, to 
finance the operating and capital expenditures necessary to 
manage any challenges and support its business strategy. 

A major decline in the market price of Air Canada’s 
securities, including a major decline in capital markets 
in general, a downgrade in Air Canada’s credit ratings, 
differences between Air Canada’s actual or anticipated 
financial results and the published expectations of 
financial analysts, as well as events affecting its business or 
operating environment, may negatively impact Air Canada’s 
ability to raise capital, issue debt, borrow on acceptable 
terms, attract and/or retain key employees, make strategic 
acquisitions, enter into business arrangements or operate 
its business, and such factors may contribute to volatility in 
the market price of Air Canada’s securities. 

Interruptions or disruptions in service – Interruptions or 
disruptions in service could have a material adverse effect 
on Air Canada, its business, results from operations and 
financial condition

Air Canada’s business is significantly dependent upon its 
ability to operate without interruption to or from a number 
of airports, including its main hubs at Toronto, Montréal, 
and Vancouver. Delays or disruptions in service, including 
those due to a variety of factors, such as the inability 
of airline industry participants on which Air Canada’s 
operations are dependent (including airports, security, 
customs, air navigation and other participants or services), 
security issues, computer malfunctions or other incidents, 
weather conditions, labour shortages or conflicts in respect 
of personnel not employed by Air Canada such as airport 
workers, baggage handlers, air traffic controllers, security 
personnel and others supporting airport-related operations, 
epidemics, pandemics and public health restrictions 
(including in relation to the COVID-19 pandemic) 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 also be adversely 
impacted by, environmental conditions, technology issues 
and factors in addition to those relating to the weather, 
including those identified in this MD&A. Environmental 
conditions and factors, such as climate change, volcanic 
eruptions or other natural phenomena, as well as those 
arising from man-made sources, may also increase the 
frequency, duration and intensity of severe weather 
events, including on the ground and at altitude (including 


|  2022 ANNUAL REPORT 85

turbulence events). Such events, including at airports or 
destinations served or flight routes used by Air Canada may 
impact the viability or cost of flying to such destinations, 
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.

Key supplies and suppliers – Air Canada’s failure or 
inability to source certain goods and services from key 
suppliers, including on favourable terms and on a timely 
basis could have a material adverse effect on Air Canada, its 
business, results from operations and financial condition

Air Canada is dependent upon its ability to source, on 
favourable terms and costs, and without disruption, 
sufficient quantities of goods and services of desirable 
quality, in a timely manner or within planned timeframes, 
required for Air Canada’s business or operations, such as 
fuel, aircraft and related parts, catering, airport services 
(including customs and security services and infrastructure 
to support demand), de-icing services, airport slots, aircraft 
maintenance services, cargo handling services and facilities, 
and information technology systems and services. In certain 
cases, Air Canada may only be able to source goods and 
services from a limited number of suppliers (or from sole 
source suppliers) and the transition to new or alternative 
suppliers, which may be necessitated by reason of such 
suppliers increasing their rates or by their failure, refusal 
or inability to deliver or perform, may not be possible or 
may take a significant amount of time or require significant 
resources. A failure, refusal, delay or inability of a supplier 
to supply Air Canada with goods and services of desirable 
quality on terms and pricing and within timeframes 
acceptable to Air Canada may arise as a result of a wide 
range of causes, many of which are beyond Air Canada’s 
control, including as a result of the COVID 19 pandemic and 
related disruptions in supply chains or labour shortages. Any 
failure or the inability of Air Canada to successfully source 
goods and services of desirable quality 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.

Regional carrier service – The failure by Air Canada’s 
regional carrier to fulfill its obligations to Air Canada could 
have a material adverse effect on Air Canada, its business, 
results from operations and financial condition 

Air Canada enhances its network through a capacity 
purchase agreement with Jazz that operates flights on 

behalf of Air Canada. Pursuant to the terms of the Jazz CPA, 
Air Canada pays Jazz a number of fees, some of which are 
fixed and others that are determined based upon certain 
costs incurred by Jazz. Air Canada also reimburses Jazz for 
certain pass-through costs incurred by Jazz (or arranges 
to provide the related supplies to Jazz), such as fuel costs, 
navigation fees, landing fees and terminal fees. In addition, 
the Jazz CPA requires that Jazz maintain a minimum fleet 
size and contains a minimum average daily utilization 
guarantee, which requires Air Canada to use Jazz for that 
amount of flying. Significant increases in Jazz’s costs, the 
failure by Jazz to adequately fulfill its obligations under 
the Jazz CPA, factors that may reduce the utilization of 
the Jazz fleet, including economic or market downturns or 
the effects of the COVID-19 pandemic, and unexpected 
interruptions or cessation of Jazz’s services, as well as 
similar circumstances relating to other airlines from whom 
Air Canada may source regional capacity, could have a 
material adverse effect on Air Canada, its business, results 
from operations and financial condition. 

Personnel – Air Canada is dependent on key employees 
and having sufficient personnel and could be materially 
adversely affected by a shortfall or substantial turnover 

Air Canada is dependent on its ability to attract and 
retain a variety of employees, including senior leadership, 
managers, airline flight, technology and operations 
personnel and other key employees having the necessary 
industry experience, qualifications and knowledge in order 
to execute its business plan and operate its business. If 
Air Canada were to experience a shortfall or a substantial 
turnover in its key employees (including as a result of the 
more competitive labour market), Air Canada, its business, 
results from operations and financial condition could be 
materially adversely affected. 

Infectious diseases – Infectious diseases could impact 
passenger demand for air travel. 

Outbreaks or the threat of outbreaks of viruses or other 
contagions or infectious diseases, including an epidemic or 
a pandemic such as COVID-19, influenza, SARS, Ebola, Zika, 
as well as any travel or other advisories relating to same, 
whether domestic or international or whether relating 
to Canadian cities or regions or other cities, regions or 
countries, could have a material adverse effect on demand 
for air travel and could have a material adverse effect 
on Air Canada, its business, results from operations and 
financial condition. 


|  2022 ANNUAL REPORT86

Regulatory matters – Air Canada is subject to extensive 
and continually evolving domestic and international legal, 
regulatory and administrative controls and oversight

Air Canada and the airline industry are subject to extensive 
and continually evolving domestic and international legal, 
regulatory and administrative controls and oversight, 
including in relation to taxes, airport fees and operations, 
route rights, airport slots, aircraft operations and 
maintenance, security, passenger and consumer rights, 
public health and safety, accessibility of transportation, 
flight crew and other labour rules, privacy, data security, 
marketing and advertising, licensing, competition, joint 
ventures, pensions, environment (including in relation to 
fuel management, pollution, climate change, greenhouse gas 
emissions and noise levels), customs, immigration, foreign 
exchange controls and, in some measure, pricing. 

Air Canada is subject to significant and continually evolving 
tax laws, regulations and interpretations, which apply to its 
operations in various jurisdictions throughout the world. 
A significant majority of countries in the Organisation 
for Economic Co-operation and Development’s (OECD) 
Inclusive Framework have agreed, in principle, to proposed 
changes to long-standing tax principles. Such changes focus 
on nexus, profit reallocation to market jurisdictions and a 
global minimum tax. As these changes are subject to further 
negotiation and implementation by each member country, 
the final rules, timing and ultimate impact of any such 
changes on Air Canada’s tax obligations are uncertain. 

Air Canada cannot predict whether, or the manner in which, 
proposed domestic and international laws, regulations 
and administrative requirements or similar initiatives will 
ultimately be implemented or their impact on Air Canada. 
While Air Canada seeks to comply with all applicable laws, 
regulations and administrative requirements, compliance 
may involve significant judgment in interpreting them. 
Furthermore, interpretations as well as the application 
and enforcement of such requirements may evolve 
due to numerous factors, including decisions by courts, 
regulators, administrative and other bodies. Compliance 
(including failure to comply) with current or future domestic 
and international laws, regulations and administrative 
requirements, including potentially inconsistent or 
conflicting laws or regulations, or laws or regulations that 
disproportionally apply to Canadian airlines or Air Canada 
specifically, may impose significant costs (including 
taxes, fines, penalties and/or levies), impediments and/or 
competitive disadvantages. There cannot be any assurance 
that current or future laws, regulations and administrative 
requirements will not materially adversely affect Air Canada, 

its business, results from operations and financial condition.

Labour costs and labour relations – Air Canada may 
not be able to maintain labour costs at appropriate levels 
or secure labour agreements that permit it to successfully 
pursue its strategic initiatives. There can be no assurance 
that collective bargaining agreements will be renewed 
without labour conflicts and/or disruptions 

Labour costs constitute one of Air Canada’s largest operating 
cost items. There can be no assurance that Air Canada 
will be able to maintain such costs at levels that do not 
negatively affect its business, results from operations and 
financial condition. Most of Air Canada’s employees are 
unionized. While Air Canada had established long-term 
arrangements with unions representing a significant portion 
of its unionized employees, these agreements are scheduled 
to reach the end of their term over the next few years. 
Further, due to the impact of the COVID-19 pandemic, 
Air Canada is not expected to meet a wide body benchmark 
under the long-term arrangement it concluded in 2014 
with the Air Canada Pilots Association, which may result in 
ACPA and Air Canada engaging in collective bargaining as 
early as mid-2023. Any future agreements or outcomes of 
negotiations or arbitrations, including in relation to wages 
or other labour costs or work rules, may result in increased 
labour costs or other charges, or terms and conditions 
restricting or reducing Air Canada’s ability to sustain its 
business objectives or pursue its strategic initiatives, which 
could have a material adverse effect on Air Canada, its 
business, results from operations and financial condition.

There can be no assurance that collective agreements will 
be further renewed, including on terms consistent with 
Air Canada’s expectations or comparable to its competitors’ 
labour agreements, without labour conflict or action or that 
there will not otherwise be any labour conflict or action that 
could also lead to a degradation, interruption or stoppage in 
Air Canada’s service or otherwise adversely affect the ability 
of Air Canada to execute on its business plans or operate 
its business, either of which could have a material adverse 
effect on Air Canada, its business, results from operations 
and financial condition. 

In respect of the unions for Canadian-based employees, 
strikes or lockouts may lawfully occur following the term 
and negotiations of the renewal of collective agreements 
once a number of pre-conditions prescribed by the Canada 
Labour Code have been satisfied.

Any labour disruption or work stoppage by any of the 
unionized work groups of Jazz or other airlines operating 
flights on behalf of Air Canada, or other key suppliers, or of 


|  2022 ANNUAL REPORT 87

other parties with which Air Canada conducts business or 
relies on could have a material adverse effect on Air Canada, 
its business, results from operations and financial condition. 
In addition, labour conflicts at Star Alliance® partners or 
involving the operations of key airports could result in lower 
demand for connecting traffic with Air Canada, which could 
have a material adverse effect on Air Canada, its business, 
results from operations and financial condition. 

Terrorist attacks and security measures – Terrorist 
attacks and related consequences could have a material 
adverse effect on Air Canada, its business, results from 
operations and financial condition

The potential for terrorist attacks and terrorist activity 
causes concern and uncertainty in the minds of the 
travelling public. The occurrence of a terrorist attack, an 
attempted attack or the perceived threat of one (whether 
or not involving Air Canada or another carrier, or involving 
Air Canada’s destinations, or other destinations or 
regions) and restrictive security measures, such as those 
relating to the content of carry-on baggage, passenger 
identification document requirements and passenger 
screening procedures, could have a material adverse effect 
on passenger demand for air travel and on the number of 
passengers travelling on Air Canada’s flights. It could also 
lead to a substantial increase in insurance, security and other 
costs. Any resulting reduction in revenues and/or increases in 
costs could have a material adverse effect on Air Canada, its 
business, results from operations and financial condition.

Aeroplan loyalty program – Loss of redemption or accrual 
partners, changes to accrual or redemption settlement rates, 
increased redemption rates of loyalty points, or disruptions 
or other interruptions of services affecting the Aeroplan 
loyalty program could have a material adverse effect 
on Air Canada, its business, results from operations and 
financial condition 

In 2020, Air Canada implemented a new, redesigned 
Aeroplan loyalty program. Air Canada offers its customers 
who are Aeroplan Members the opportunity to earn 
Aeroplan points, which management believes is a significant 
factor in many customers’ decision to travel with Air Canada 
and contributes to building customer loyalty. The success of 
the Aeroplan program is dependent on attracting new and 
retaining current members and on maintaining sufficient 
accumulation and redemption partners. Increases in 
redemption rates for outstanding Aeroplan points, failures 
to adequately operate the Aeroplan program, reductions in 
the prevailing interchange rates in Canada, or interruptions 
or disruptions of Aeroplan program services, could have a 

material adverse effect on Air Canada, its business, results 
from operations and financial condition. 

Casualty losses – Air Canada’s business makes it subject 
to large liability claims for serious personal injury or death 
arising out of accidents or disasters 

Due to the nature of its core business, Air Canada may be 
subject to liability claims arising out of accidents or disasters 
involving aircraft on which Air Canada’s customers are 
travelling or involving aircraft of other carriers maintained 
or otherwise serviced by Air Canada or through third parties 
providing services to Air Canada, including claims for serious 
personal injury or death. Any such accident or disaster may 
significantly harm Air Canada’s reputation for safety, which 
would have a material adverse effect on Air Canada, its 
business, results from operations and financial condition. 
There can be no assurance that Air Canada’s insurance 
coverage will be sufficient to cover one or more large claims 
and any shortfall may be material.

Accidents and disasters may occur despite all appropriate 
measures being taken, and as a result of a variety of factors 
beyond Air Canada’s control including acts of terrorism 
and sabotage, security breaches, equipment failures, 
human error, severe weather, lightning strikes and other 
natural phenomenon, bird strikes as well as the increasing 
prevalence of unmanned aerial vehicles.

Star Alliance and Joint Ventures – Departure of a key 
member from Star Alliance or the failure by a key member 
to meet its obligations, including under joint ventures 
arrangements, could have a material adverse effect on 
Air Canada, its business, results from operations and 
financial condition 

The strategic and commercial arrangements with Star 
Alliance members, including Air Canada’s joint venture 
counterparties, Lufthansa AG, United Airlines and Air China, 
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 
toward Air Canada, Air Canada, its business, results from 
operations and financial condition could be materially 
adversely affected.


|  2022 ANNUAL REPORT88

Air Canada’s brand – The failure to preserve or grow the 
value of Air Canada’s brand could have a material adverse 
effect on Air Canada, its business, results from operations 
and financial condition 

Air Canada believes that its success is dependent on the 
value of its brand and on Air Canada’s ability to preserve, 
grow and leverage that value. The Air Canada brand is 
recognized throughout the world, and Air Canada has 
received high ratings in external brand value studies, based 
in part on consumer perceptions on a variety of subjective 
qualities. Air Canada believes it has and continues to build 
an excellent reputation globally for the safety and quality 
of its services, and for the delivery of a consistently positive 
passenger experience. Air Canada’s reputation and brand 
could be damaged if they are exposed to significant adverse 
publicity including through social media. Adverse publicity, 
whether justified or not, can rapidly spread through social 
or digital media. To the extent we are subject to, or unable 
to respond timely and appropriately to adverse publicity, 
our brand and reputation may be damaged. Any failure to 
preserve or grow Air Canada’s brand, including by reason of 
the conduct of Air Canada or any of its business partners or 
other external parties, could have a material adverse effect 
on Air Canada, its business, results from operations and 
financial condition. 

Legal proceedings – Air Canada may be subject to legal 
proceedings which could have a material adverse impact 

In the course of conducting its business, Air Canada is 
subject to various claims and litigation (including class 
action claims), including with respect to its contractual 
arrangements and current or new laws and regulations. Any 
future claims or litigation could have a material adverse 
effect on Air Canada, its business, results from operations 
and financial condition.

Foreign exchange – A significant deterioration of the 
Canadian dollar relative to the U.S. dollar could have a 
material adverse effect on Air Canada, its business, results 
from operations and financial condition 

Air Canada’s financial results are sensitive to the fluctuating 
value of the Canadian dollar. Air Canada incurs significant 
expenses in U.S. dollars for items such as fuel, aircraft 
purchases, aircraft leasing and maintenance, airport charges, 
ground package costs, sales and distribution costs, interest 
and debt servicing payments, while a substantial portion of 
its revenues are generated in Canadian dollars. In addition, 
Air Canada may not be able to sufficiently, or may not, 
hedge the risk associated with fluctuations in exchange 
rates. A significant deterioration of the Canadian dollar 

relative to the U.S. dollar or other foreign currencies would 
increase the costs of Air Canada relative to its U.S. or other 
foreign competitors. Any of these factors could have a 
material adverse effect on Air Canada, its business, results 
from operations and financial condition. 

Limitations due to restrictive covenants – Covenants in 
agreements that Air Canada has entered into or may enter 
into may affect or limit the manner in which Air Canada 
operates its business 

Some of the financing and other major agreements to which 
Air Canada is a party contain, and in the future may contain, 
restrictive, financial (including in relation to asset valuations, 
liquidity, fixed charge coverage ratio) and other covenants 
that affect and, in some cases, significantly limit or prohibit, 
among other things, the manner in which Air Canada may 
structure or operate its business, including by reducing 
Air Canada’s liquidity, limiting Air Canada’s ability to incur 
indebtedness, create liens, sell assets, pay dividends, make 
capital expenditures, and engage in acquisitions, mergers 
or restructurings or a change of control. Future financing 
and other significant agreements may be subject to similar 
or stricter covenants that 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 that 
secure Air Canada’s obligations.


|  2022 ANNUAL REPORT 89

Availability of insurance coverage and increased 
insurance costs – Increases in insurance costs or reduction 
in insurance coverage could have a material adverse effect 
on Air Canada, its business, results from operations and 
financial condition 

The insurance industry in general, including the aviation 
insurance industry, has been experiencing increasing losses 
and decreased insurer profitability in recent years, resulting 
in reduced capacity levels and premium increases. These 
conditions may adversely affect some of Air Canada’s 
existing insurance carriers or Air Canada’s ability to obtain 
future insurance coverage (including war risk insurance 
coverage), including desired levels of coverage or on terms 
acceptable to Air Canada. To the extent that Air Canada’s 
existing insurance carriers are unable or unwilling to provide 
required 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 could have a 
material adverse effect on Air Canada, its business, results 
from operations and financial condition. 

Pension plans – Failure or inability by Air Canada to make 
required cash contributions to its pension plans could have 
a material adverse effect on Air Canada, its business, results 
from operations and financial condition

Air Canada maintains several defined benefit pension 
plans, including domestic registered pension plans and 
supplemental pension plans. 

Canadian federal pension legislation requires that the 
funded status of defined benefit 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). Canadian federal pension legislation prescribes 
the minimum contributions that plan sponsors must make 
to their defined benefit registered pension plans. Current 
service contributions are required to be paid monthly, 
except to the extent they are funded through the surplus in 
such plan (subject to applicable plan rules and legislation). 
Air Canada’s pension funding obligations (including projected 
funding obligations) may vary significantly based on a wide 
variety of factors, including the plan’s solvency financial 
position, regulatory developments, plan demographics, 
changes to plan provisions, the success of its pension asset 
investment strategies, assumptions and methods used and 
changes in economic conditions (mainly the return on fund 

assets and changes in interest rates) and other factors. 
Air Canada has taken significant steps to reduce its pension 
plan risk, and its domestic defined benefit registered pension 
plans are in a surplus position, but there can be no assurance 
that such a risk will not materialize and adversely impact 
Air Canada’s ability to meet its funding obligations, which 
in turn could have a material adverse effect on Air Canada, 
its business, results from operations and financial condition. 
See section 8.7 “Pension Funding Obligations” of this MD&A 
for additional information. 


|  2022 ANNUAL REPORT90

19  |  CONTROLS AND PROCEDURES

Disclosure Controls and Procedures and  
Internal Controls over Financial Reporting
Disclosure controls and procedures within Air Canada have 
been designed to provide reasonable assurance that all 
relevant information is identified to its President and Chief 
Executive Officer (CEO) and its 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 Air Canada’s CEO and CFO, to 
provide reasonable assurance regarding the reliability of 
Air Canada’s financial reporting and its preparation of 
financial statements for external purposes in accordance 
with GAAP. 

Air Canada will file certifications, signed by its CEO 
and CFO, with the Canadian Securities Administrators 
(CSA) upon filing of Air Canada’s Annual Information 
Form. In those filings, Air Canada’s CEO and CFO will 
certify, as required by National Instrument 52-109, the 
appropriateness of the financial disclosure, the design 
and effectiveness of Air Canada’s disclosure controls and 
procedures and the design and effectiveness of internal 
controls over financial reporting. Air Canada’s CEO and CFO 
also certify the appropriateness of the financial disclosures 
in Air Canada’s interim filings with securities regulators. 
In those interim filings, Air Canada’s CEO and CFO also 
certify the design of Air Canada’s disclosure controls and 
procedures and the design of internal controls over financial 
reporting.

Air Canada’s Audit, Finance and Risk Committee reviewed 
this MD&A and the audited consolidated financial 
statements, and Air Canada’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 Air Canada’s CEO and CFO, evaluated 
the effectiveness of Air Canada’s disclosure controls and 
procedures (as defined under National Instrument 52-
109) and concluded, as at December 31, 2022, 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 Air Canada’s CEO and CFO, evaluated the 
effectiveness of Air Canada’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 (2013). Based on that evaluation, 
management and the CEO and CFO have concluded that, as 
at December 31, 2022, Air Canada’s internal controls over 
financial reporting were effective. This evaluation took into 
consideration Air Canada’s Corporate Disclosure Policy and 
the functioning of its Disclosure Policy Committee. 

Changes in Internal Controls over  
Financial Reporting
There have been no changes to Air Canada’s internal 
controls over financial reporting during 2022 that have 
materially affected, or are reasonably likely to materially 
affect, its internal controls over financial reporting. 


|  2022 ANNUAL REPORT 91

20  |  NON-GAAP FINANCIAL MEASURES

Below is a description of certain non-GAAP financial 
measures and ratios used by Air Canada to provide readers 
with additional information on its financial and operating 
performance. Such measures are not recognized measures 
for financial statement presentation under GAAP, do not 
have standardized meanings, may not be comparable to 
similar measures presented by other entities and should not 
be considered a substitute for or superior to GAAP results.

When calculating adjusted EBITDA, adjusted EBITDA 
margin, adjusted CASM, adjusted pre-tax income (loss), 
adjusted net income (loss), and adjusted earnings (loss) 
per share – diluted, Air Canada excludes the effects of 
the government wage subsidy, benefit plan amendments, 
benefit plan settlement, impairment of assets, restructuring 
and transaction costs as these items may distort the 
analysis of certain business trends and render comparative 
analysis across periods or to other airlines less meaningful. 
As described in notes 2Z, 4, 6 and 10 of Air Canada’s 2022 
annual audited consolidated financial statements and notes 
dated February 17, 2023, these items, which were previously 
classified as special items in the consolidated statement of 
operations, have now been reclassified as follows: 

 — Government wage subsidy, benefit plan amendment 
and benefit plan settlement are now classified in 
wages, salaries and benefits.

 — Impairments is now classified as a separate line item 
called impairment of assets.

 — Workforce reduction provisions and other items are 
now classified in restructuring and transaction costs.

Refer to Section 12 “Accounting Policies” of this MD&A for 
information on the reclassifications on the consolidated 
statement of operations.

EBITDA and Adjusted EBITDA
EBITDA (earnings before interest, taxes, depreciation and 
amortization) is commonly used in the airline industry and 
is used by Air Canada as a means to view operating results 
before interest, taxes, depreciation and amortization as 
these costs can vary significantly among airlines due to 
differences in the way airlines finance their aircraft and 
other assets. In adjusted EBITDA, Air Canada excludes 
the effects of the government wage subsidy, benefit plan 
amendments, benefit plan settlement, impairment of 
assets, restructuring and transaction costs as these items 
may distort the analysis of certain business trends and 
render comparative analysis across periods or to other 
airlines less meaningful. 

Adjusted EBITDA Margin
Adjusted EBITDA margin (adjusted EBITDA as a percentage 
of operating revenues) is commonly used in the airline 
industry and is used by Air Canada as a means to measure 
the operating margin before interest, taxes, depreciation 
and amortization as these costs can vary significantly 
among airlines due to differences in the way airlines finance 
their aircraft and other assets. Further, the effects of the 
government wage subsidy, benefit plan amendments, 
benefit plan settlement, impairment of assets, restructuring 
and transaction costs are also removed in computing 
adjusted EBITDA margin as these items may distort the 
analysis of certain business trends and render comparative 
analysis across periods or to other airlines less meaningful.


|  2022 ANNUAL REPORT92

EBITDA, adjusted EBITDA and adjusted EBITDA margin are reconciled to GAAP operating income (loss) as follows:

(Canadian dollars in millions, except where indicated)
FOURTH QUARTER FULL YEAR

2022 2021 $ Change 2022 2021 $ Change

Operating loss – GAAP $ (28) $ (503) $ 475 $ (187) $(3,049) $ 2,862
Add back:             
Depreciation and amortization  417  399  18  1,640  1,616  24
EBITDA $ 389 $ (104) $ 493 $ 1,453 $ (1,433) $ 2,886
Remove:             
Government wage subsidy, net  -  (27)  27  -  (451)  451
Benefit plan amendments  -  6  (6)  -  82  (82)
Benefit plan settlement  -  125  (125)  -  125  (125)
Impairment of assets  -  24  (24)  4  38  (34)
Restructuring and transaction costs  -  (2)  2  -  175  (175)
Adjusted EBITDA $ 389 $ 22 $ 367 $ 1,457 $(1,464) $ 2,921
Operating revenues $ 4,680 $ 2,731 $ 1,949 $ 16,556 $ 6,400 $ 10,156
Operating margin (%)  (0.6)  (18.4)  17.8 pp  (1.1)  (47.6)  46.5 pp
Adjusted EBITDA margin (%)  8.3  0.8  7.5 pp  8.8  (22.9)  31.7 pp

Adjusted CASM 
Air Canada uses adjusted CASM to assess the operating and cost performance of its ongoing airline business without the 
effects of aircraft fuel expense, the cost of ground packages at Air Canada Vacations, government wage subsidy, benefit plan 
amendments, benefit plan settlement, impairment of assets, restructuring and transaction costs, and freighter costs as these 
items may distort the analysis of certain business trends and render comparative analysis across periods less meaningful 
and generally allows for a more meaningful analysis of Air Canada’s operating expense performance and a more meaningful 
comparison to that of other airlines.

In calculating adjusted CASM, aircraft fuel expense is excluded from operating expense results as it fluctuates widely 
depending on many factors, including international market conditions, geopolitical events, jet fuel refining costs and Canada/
U.S. currency exchange rates. Air Canada also incurs expenses related to ground packages at Air Canada Vacations which 
some airlines, without comparable tour operator businesses, may not incur. In addition, these costs do not generate ASMs and 
therefore excluding these costs from operating expense results provides for a more meaningful comparison across periods 
when such costs may vary.

Air Canada also incurs expenses related to the operation of freighter aircraft which some airlines, without comparable cargo 
businesses, may not incur. Air Canada introduced one Boeing 767 dedicated freighter to its operating fleet in December 2021, 
and had three dedicated freighter aircraft in service as at December 31, 2022. Prior to 2021, Air Canada did not incur any costs 
related to the operation of dedicated freighter aircraft. These costs do not generate ASMs and therefore excluding these costs 
from operating expense results provides for a more meaningful comparison of the passenger airline business across periods.


|  2022 ANNUAL REPORT 93

Adjusted CASM is reconciled to GAAP operating expense as follows:

(Canadian dollars in millions, except where indicated)
FOURTH QUARTER FULL YEAR

2022 2021 $ Change 2022 2021 $ Change

Operating expense – GAAP $ 4,708 $ 3,234 $ 1,474 $ 16,743 $ 9,449 $ 7,294
Adjusted for:             
Aircraft fuel  (1,459)  (665)  (794)  (5,276)  (1,576)  (3,700)
Ground package costs  (163)  (91)  (72)  (474)  (120)  (354)
Government wage subsidy, net  -  27  (27)  -  451  (451)
Benefit plan amendments  -  (6)  6  -  (82)  82
Benefit plan settlement  -  (125)  125  -  (125)  125
Impairment of assets  -  (24)  24  (4)  (38)  34
Restructuring and transaction costs  -  2  (2)  -  (175)  175
Freighter costs (excluding fuel)  (27)  -  (27)  (86)  -  (86)
Operating expense, adjusted for the above-
noted items

$ 3,059 $ 2,352 $ 707  10,903  7,784  3,119

ASMs (millions)  22,368  14,057  59.1%  82,558  33,384  147.3%
Adjusted CASM (cents) ¢ 13.68 ¢ 16.74 ¢ (3.06) ¢ 13.21 ¢ 23.32 ¢ (10.11)

Adjusted Pre-tax Income (Loss)
Adjusted pre-tax income (loss) is used by Air Canada to assess the overall pre-tax financial performance of its business 
without the effects of government wage subsidy, benefit plan amendments, benefit plan settlement, impairment of assets, 
restructuring and transaction costs, foreign exchange gains or losses, net interest relating to employee benefits, gains or losses 
on financial instruments recorded at fair value, gains or losses on sale and leaseback of assets, gains or losses on disposal 
of assets, gains or losses on debt settlements and modifications, as these items may distort the analysis of certain business 
trends and render comparative analysis across periods or to other airlines less meaningful.

Adjusted pre-tax income (loss) is reconciled to GAAP income (loss) before income taxes as follows:

(Canadian dollars in millions)
FOURTH QUARTER FULL YEAR

2022 2021 $ Change 2022 2021 $ Change

Income (loss) before income taxes – GAAP $ 146 $ (617) $ 763 $(1,524) $ (3,981) $ 2,457
Adjusted for:             
Government wage subsidy, net  -  (27)  27  -  (451)  451
Benefit plan amendments  -  6  (6)  -  82  (82)
Benefit plan settlement  -  125  (125)  -  125  (125)
Impairment of assets  -  24  (24)  4  38  (34)
Restructuring and transaction costs  -  (2)  2  -  175  (175)
Foreign exchange (gain) loss  (316)  (22)  (294)  732  52  680
Net interest relating to employee benefits  (7)  (2)  (5)  (24)  8  (32)
(Gain) loss on financial instruments recorded at 
fair value

 (44)  (59)  15  (133)  55  (188)

Loss on debt settlements and modifications  31  -  31  14  129  (115)
Gain on disposal of assets  (21)  -  (21)  (21)  -  (21)
Adjusted pre-tax loss $ (211) $ (574) $ 363 $ (952) $(3,768) $ 2,816


|  2022 ANNUAL REPORT94

Adjusted Net Income (loss) and Adjusted Earnings (Loss) per Share – Diluted
Air Canada uses adjusted net income (loss) and adjusted earnings (loss) per share – diluted as a means to assess the overall 
financial performance of its business without the after-tax effects of government wage subsidy, benefit plan amendments, 
benefit plan settlement, impairment of assets, restructuring and transaction costs, foreign exchange gains or losses, net 
financing expense relating to employee benefits, gains or losses on financial instruments recorded at fair value, gains or 
losses on sale and leaseback of assets, gains or losses on debt settlements and modifications, gains or losses on disposal of 
assets as these items may distort the analysis of certain business trends and render comparative analysis to other airlines less 
meaningful.

Adjusted net income (loss) and adjusted earnings (loss) per shares are reconciled to GAAP net income as follows:

(Canadian dollars in millions)
FOURTH QUARTER FULL YEAR

2022 2021 $ Change 2022 2021 $ Change

Net income (loss) – GAAP $ 168 $ (493) $ 661 $ (1,700) $ (3,602) $ 1,902
Adjusted for:             
Government wage subsidy, net  -  (27)  27  -  (451)  451
Benefit plan amendments  -  6  (6)  -  82  (82)
Benefit plan settlement  -  125  (125)  -  125  (125)
Impairment of assets  -  24  (24)  4  38  (34)
Restructuring and transaction costs  -  (2)  2  -  175  (175)
Foreign exchange (gain) loss  (316)  (22)  (294)  732  52  680
Net interest relating to employee benefits  (7)  (2)  (5)  (24)  8  (32)

(Gain) loss on financial instruments recorded  
at fair value  (44)  (59)  15  (133)  55  (188)

Loss on debt settlements and modifications  31  -  31  14  129  (115)
Gain on disposal of assets  (21)  -  (21)  (21)  -  (21)
Income tax, including for the above reconciling 
items (1)  (28)  (127)  99  140  (379)  519

Adjusted net loss $ (217) $ (577) $ 360 $ (988) $ (3,768) $ 2,780
Weighted average number of outstanding shares 
used in computing diluted income per share 
(in millions)

 358  358  -  358  351  7

Adjusted loss per share – diluted $ (0.61) $ (1.61) $ 1.00 $ (2.76) $ (10.74) $ 7.98

(1) In 2022, the deferred income tax recovery recorded in other comprehensive income related to remeasurements on employee benefit liabilities is offset by a deferred income tax expense 
which was recorded through Air Canada’s consolidated statement of operations. This expense is removed from adjusted net income (loss). In comparison, a deferred income tax recovery 
was removed from adjusted net income (loss) for the year 2021.

The table below reflects the share amounts used in the computation of basic and diluted earnings per share on an adjusted 
earnings per share basis.

(In millions)
FOURTH QUARTER FULL YEAR

2022 2021 2022 2021

Weighted average number of shares outstanding – basic 358 358 358 351
Effect of dilution - - - -
Weighted average number of shares outstanding – diluted 358 358 358 351


|  2022 ANNUAL REPORT 95

Free Cash Flow
Air Canada uses free cash flow as an indicator of the financial strength and performance of its business, indicating the amount 
of cash Air Canada can generate from operations and after capital expenditures. Free cash flow is calculated as net cash flows 
from operating activities minus additions to property, equipment, and intangible assets, and is net of proceeds from sale and 
leaseback transactions. Refer to section 8.5 “Cash Flow Movements” of this MD&A for a reconciliation of this non-GAAP 
financial measure to the nearest measure under GAAP.

Net Debt
Net debt is a capital management measure and a key component of the capital managed by Air Canada and provides 
management with a measure of its net indebtedness. Refer to section 8.3 “Net Debt” of this MD&A for a reconciliation of this 
non-GAAP measure to the nearest measure under GAAP.


|  2022 ANNUAL REPORT96

21  |  GLOSSARY

Adjusted CASM – Refers to operating 
expense per ASM adjusted to remove the 
effects of aircraft fuel expense, ground 
packages costs at Air Canada Vacations, 
government wage subsidy, benefit plan 
amendments, benefit plan settlement, 
impairment of assets, restructuring and 
transaction costs, and freighter costs. 
Adjusted CASM is a non-GAAP financial 
measure. Refer to section 20 “Non-
GAAP Financial Measures” of this MD&A 
for additional information. 

Adjusted EBITDA – Refers to earnings 
before interest, taxes, depreciation and 
amortization excluding government 
wage subsidy, benefit plan amendments, 
benefit plan settlement, impairment of 
assets, restructuring and transaction 
costs. Adjusted EBITDA is a non-GAAP 
financial measure. Refer to section 20 
“Non-GAAP Financial Measures” of this 
MD&A for additional information. 

Adjusted EBITDA margin – Refers 
to adjusted EBITDA as a percentage of 
operating revenue. Refer to section 20 
“Non-GAAP Financial Measures” of this 
MD&A for additional information.

Adjusted net income (loss) – Refers 
to the consolidated net income (loss) 
of Air Canada adjusted to remove the 
after-tax effects of government wage 
subsidy, benefit plan amendments, 
benefit plan settlement, impairment of 
assets, restructuring and transaction 
costs, foreign exchange gains or losses, 
net interest relating to employee 
benefits, gains or losses on financial 
instruments recorded at fair value, gains 
or losses on sale and leaseback of assets, 
gains or losses on debt settlements and 
modifications, gains or losses on disposal 
of assets. Adjusted net income (loss) is 
a non-GAAP financial measure. Refer 
to section 20 “Non-GAAP Financial 
Measures” of this MD&A for additional 
information.

Adjusted pre-tax income (loss) – 
Refers to the consolidated income (loss) 
of Air Canada before income taxes 
and adjusted to remove the effects of 
government wage subsidy, benefit plan 
amendments, benefit plan settlement, 
impairment of assets, restructuring and 
transaction costs, foreign exchange 
gains or losses, net interest relating 

to employee benefits, gains or losses 
on financial instruments recorded at 
fair value, gains or losses on sale and 
leaseback of assets, gains or losses on 
debt settlements and modifications, 
gains or losses on disposal of assets. 
Adjusted pre-tax income (loss) is a non-
GAAP financial measure. Refer to section 
20 “Non-GAAP Financial Measures” of 
this MD&A for additional information. 

Aeroplan – Refers to Aeroplan Inc.

Atlantic – In reference to passenger and 
cargo revenues, means revenues from 
flights that cross the Atlantic Ocean with 
origins and destinations principally in 
Europe, India, the Middle East and North 
Africa.

Available seat miles or ASMs – Refers 
to a measure of passenger capacity 
calculated by multiplying the total 
number of seats available for passengers 
by the miles flown.

Average stage length – Refers to the 
average mile per departure seat and is 
calculated by dividing total ASMs by 
total seats dispatched. 

CASM – Refers to operating expense per 
ASM.

Domestic – In reference to passenger 
and cargo revenues, means revenues 
from flights within Canada.

Free cash flow – Refers to net cash 
flows from operating activities minus 
additions to property, equipment, and 
intangible assets, and is net of proceeds 
from sale and leaseback transactions. 
Free cash flow is a non-GAAP financial 
measure. Refer to sections 8.5 “Cash 
Flow Movements” and 20 “Non-GAAP 
Financial Measures” of this MD&A for 
additional information.

Jazz – Refers to Jazz Aviation LP.

Jazz CPA – Refers to the capacity 
purchase agreement between Air Canada 
and Jazz.

Leverage ratio – Also known as Net 
debt to adjusted EBITDA ratio. Refers to 
the ratio of net debt to trailing 12-month 
adjusted EBITDA (calculated by dividing 
net debt by trailing 12-month adjusted 
EBITDA). Leverage ratio is a non-GAAP 
financial measure. Refer to sections 8.3 

“Net Debt” and 20 “Non-GAAP Financial 
Measures” of this MD&A for additional 
information. 

Net debt – Refers to total long-term 
debt liabilities (including current 
portion) less cash, cash equivalents. 
and short- and long-term investment. 
Refer to section 8.3 “Net Debt” of this 
MD&A for a reconciliation of this capital 
management measure to the nearest 
measure under GAAP.

Other – In reference to passenger and 
cargo revenues, means revenues from 
flights with origins and destinations 
principally in Central and South America, 
the Caribbean and Mexico.

Pacific – In reference to passenger and 
cargo revenues, means revenues from 
flights that cross the Pacific Ocean with 
origins and destinations principally in 
Asia and Australia. 

Passenger load factor – Refers to a 
measure of passenger capacity utilization 
derived by expressing Revenue Passenger 
Miles as a percentage of Available Seat 
Miles.

Passenger revenue per available seat 
mile or PRASM – Refers to average 
passenger revenue per available seat 
mile.

Percentage point (pp) – Refers to a 
measure for the arithmetic difference of 
two percentages.

Revenue passenger carried – Refers 
to the International Air Transport 
Association’s (IATA) definition of 
passenger carried whereby passengers 
are counted on a flight number basis 
rather than by journey/itinerary or 
by leg. 

Revenue passenger miles or RPMs – 
Refers to a measure of passenger traffic 
calculated by multiplying the total 
number of revenue passengers carried by 
the miles they are carried.

Seats dispatched – Refers to the 
number of seats on non-stop flights. A 
non-stop flight refers to a single takeoff 
and landing.

Yield – Refers to average passenger 
revenue per RPM.


2022
Consolidated Financial 
Statements and Notes 
—

February 17, 2023


|   STATEMENT OF MANAGEMENT’S RESPONSIBILITY FOR 
FINANCIAL REPORTING

The consolidated financial statements have been prepared by management. Management is responsible for the 
fair presentation of the consolidated financial statements in conformity with generally accepted accounting 
principles in Canada which incorporates International Financial Reporting Standards, as issued by the International 
Accounting Standards Board. Management is responsible for the selection of accounting policies and making 
significant accounting judgments and estimates. Management is also responsible for all other financial information 
included in management’s discussion and analysis and for ensuring that this information is consistent, where 
appropriate, with the information contained in the consolidated financial statements.

Management is responsible for establishing and maintaining adequate internal control over financial reporting 
which includes those policies and procedures that provide reasonable assurance over the safeguarding of 
assets and over the completeness, fairness and accuracy of the consolidated financial statements and other 
financial information.

The Audit, Finance and Risk Committee, which is comprised entirely of independent directors, reviews the 
quality and integrity of the Corporation’s financial reporting and provides its recommendations in respect of the 
approval of the financial statements 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, audit-related, and non-audit fees and expenses. 
The Board of Directors approves the Corporation’s consolidated financial statements and management’s discussion 
and analysis disclosures prior to their release. The Audit, Finance and Risk Committee meets with management, 
the internal auditors and external auditors at least four times each year to review and discuss financial reporting, 
disclosures, auditing and other matters.

The external auditors, PricewaterhouseCoopers LLP, conduct an independent audit of the consolidated financial 
statements in accordance with Canadian generally accepted auditing standards and express their opinion thereon. 
Those standards require that the audit is planned and performed to obtain reasonable assurance about whether 
the consolidated financial statements as a whole 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
President and Chief Executive Officer

Amos Kazzaz
Executive Vice President and Chief Financial Officer

February 16, 2023

|  2022 ANNUAL REPORT98


|  INDEPENDENT AUDITOR’S REPORT

To the Shareholders of Air Canada

Our opinion
In our opinion, the accompanying consolidated financial statements present fairly, in all material respects, the 
financial position of Air Canada and its subsidiaries (together, the Corporation) as at December 31, 2022 and 2021, 
and its financial performance and its cash flows for the years then ended in accordance with International Financial 
Reporting Standards as issued by the International Accounting Standards Board (IFRS).

What we have audited

The Corporation’s consolidated financial statements comprise:

• the consolidated statements of financial position as at December 31, 2022 and 2021;

• the consolidated statements of operations for the years then ended;

• the consolidated statements of comprehensive loss for the years then ended;

• the consolidated statements of changes in equity (deficiency) for the years then ended;

• the consolidated statements of cash flow for the years then ended; and

• the notes to the consolidated financial statements, which include significant accounting policies and other 
explanatory information.

Basis for opinion
We conducted our audit in accordance with Canadian generally accepted auditing standards. Our responsibilities 
under those standards are further described in the Auditor’s responsibilities for the audit of the consolidated financial 
statements section of our report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

Independence 
—

We are independent of the Corporation in accordance with the ethical requirements that are relevant to our audit 
of the consolidated financial statements in Canada. We have fulfilled our other ethical responsibilities in accordance 
with these requirements.

|  2022 ANNUAL REPORT 99


Key audit matters

Key audit matters are those matters that, in our professional judgment, were of most significance in our audit of the 
consolidated financial statements for the year ended December 31, 2022. These matters were addressed in the context of 
our audit of the consolidated financial statements as a whole, and in forming our opinion thereon, and we do not provide a 
separate opinion on these matters.

Key audit matter How our audit addressed the key 
audit matter

Passenger and cargo revenue recognition Our approach to addressing the matter included the 
following procedures, among others:

 — Tested the operating effectiveness of internal controls 
related to passenger and cargo revenue recognition 
which included the following:

• Tested the controls over the relevant IT systems that 
management used to recognize passenger and cargo 
revenues.

• For the IT systems or processes that are outsourced 
to third party service providers, assessed the 
assurance reports attesting to the appropriateness 
and effectiveness of the internal control systems 
established by the service providers.

 — Tested a sample of passenger and cargo revenue 
transactions recorded during the year by inspecting 
the consideration received and the evidence of when 
the transportation was provided for passengers 
or cargo.

Refer to note 2 – Basis of presentation and summary of 
significant accounting policies and note 20 – Revenue to the 
consolidated financial statements.

Passenger and cargo revenues are recognized when 
the transportation is provided. Total passenger 
and cargo revenues recognized for the year ended 
December 31, 2022 amounted to $14,238 million and 
$1,266 million, respectively.

Such transactions rely on multiple Information Technology 
(IT) systems and controls to process, record, and 
recognize a high volume of low value revenue transactions 
through a combination of IT systems and outsourced 
service providers.

We considered this a key audit matter due to the 
significance of passenger and cargo revenues and the 
volume of these transactions resulting in significant audit 
effort to test the revenue recognized.

|  2022 ANNUAL REPORT100


Key audit matter How our audit addressed the key 
audit matter

Measurement of the total benefit obligation Our approach to addressing the matter included the 
following procedures, among others:

 — Tested how management developed the estimates 
for the total benefit obligation which included the 
following:

• The work of management’s experts was used 
in performing the procedures to evaluate the 
reasonableness of the total benefit obligation 
associated with pension benefit obligations and 
other employee future benefit obligations. As a 
basis for using this work, management’s experts’ 
competence, capabilities and objectivity were 
evaluated, the work performed was understood and 
the appropriateness of the work as audit evidence 
was evaluated. The procedures performed also 
included evaluating the methods and assumptions 
used by management’s experts, testing the data 
used by management’s experts and evaluating their 
findings.

• Professionals with specialized skill and knowledge in 
the field of actuarial services assisted in evaluating 
the appropriateness of the projected unit credit 
method and the reasonableness of the discount 
rates and mortality assumptions.

 — Tested the disclosures, including the sensitivity 
analysis, made in the consolidated financial 
statements with regard to the measurement of the 
pension benefit obligations and other employee 
future benefit obligations.

Refer to note 2 – Basis of presentation and summary of 
significant accounting policies, note 3 – Critical accounting 
estimates and judgments, and note 10 – Pensions and other 
benefit liabilities to the consolidated financial statements.

The Corporation has a net benefit asset of $612 million, 
which includes a total benefit obligation associated with 
pension benefit obligations of $16,927 million and other 
employee future benefit obligations of $1,007 million as at 
December 31, 2022.

The total benefit obligation associated with pension 
benefit obligations and other employee future benefit 
obligations is actuarially determined annually as at 
December 31 and is prepared by the Corporation’s 
consulting actuaries (management’s experts). The total 
benefit obligation is determined using the projected 
unit credit method. Management applied significant 
judgment in determining the discount rates and mortality 
assumptions to develop the estimates for the total benefit 
obligation.

We considered this a key audit matter due to the 
significance of the total benefit obligation and the 
significant judgment made by management, including the 
use of management’s experts, in determining the discount 
rates and mortality assumptions, which resulted in a high 
degree of auditor judgment and subjectivity in performing 
procedures related to those assumptions. The audit effort 
involved the use of professionals with specialized skill and 
knowledge in the field of actuarial services.

|  2022 ANNUAL REPORT 101


Other information
Management is responsible for the other information. The other information comprises the Management’s Discussion and 
Analysis of Results of Operations and Financial Condition, which we obtained prior to the date of this auditor’s report and the 
information, other than the consolidated financial statements and our auditor’s report thereon, included in the Annual Report, 
which is expected to be made available to us after that date.

Our opinion on the consolidated financial statements does not cover the other information and we do not and will not express 
any form of assurance conclusion thereon.

In connection with our audit of the consolidated financial statements, our responsibility is to read the other information 
identified above and, in doing so, consider whether the other information is materially inconsistent with the consolidated 
financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated.

If, based on the work we have performed on the other information that we obtained prior to the date of this auditor’s report, 
we conclude that there is a material misstatement of this other information, we are required to report that fact. We have 
nothing to report in this regard. When we read the information, other than the consolidated financial statements and our 
auditor’s report thereon, included in the Annual Report, if we conclude that there is a material misstatement therein, we are 
required to communicate the matter to those charged with governance.

Responsibilities of management and those charged with governance for the consolidated 
financial statements
Management is responsible for the preparation and fair presentation of the consolidated financial statements in accordance 
with IFRS, 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.

In preparing the consolidated financial statements, management is responsible for assessing the Corporation’s ability to 
continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis 
of accounting unless management either intends to liquidate the Corporation or to cease operations, or has no realistic 
alternative but to do so.

Those charged with governance are responsible for overseeing the Corporation’s financial reporting process.

Auditor’s responsibilities for the audit of the consolidated financial statements
Our objectives are to obtain reasonable assurance about whether the consolidated financial statements as a whole are 
free from material misstatement, whether due to fraud or error, and to issue an auditor’s report that includes our opinion. 
Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with Canadian 
generally accepted auditing standards will always detect a material misstatement when it exists. Misstatements can arise 
from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to 
influence the economic decisions of users taken on the basis of these consolidated financial statements.

As part of an audit in accordance with Canadian generally accepted auditing standards, we exercise professional judgment and 
maintain professional skepticism throughout the audit. We also:

 — Identify and assess the risks of material misstatement of the consolidated financial statements, whether due to fraud 
or error, design and perform audit procedures responsive to those risks, and obtain audit evidence that is sufficient and 
appropriate to provide a basis for our opinion. The risk of not detecting a material misstatement resulting from fraud is 
higher than for one resulting from error, as fraud may involve collusion, forgery, intentional omissions, misrepresentations, 
or the override of internal control.

 — Obtain an understanding of internal control relevant to the audit 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 Corporation’s 
internal control.

|  2022 ANNUAL REPORT102


 — Evaluate the appropriateness of accounting policies used and the reasonableness of accounting estimates and related 
disclosures made by management.

 — Conclude on the appropriateness of management’s use of the going concern basis of accounting and, based on the audit 
evidence obtained, whether a material uncertainty exists related to events or conditions that may cast significant doubt 
on the Corporation’s ability to continue as a going concern. If we conclude that a material uncertainty exists, we are 
required to draw attention in our auditor’s report to the related disclosures in the consolidated financial statements or, if 
such disclosures are inadequate, to modify our opinion. Our conclusions are based on the audit evidence obtained up to 
the date of our auditor’s report. However, future events or conditions may cause the Corporation to cease to continue as a 
going concern.

 — Evaluate the overall presentation, structure and content of the consolidated financial statements, including the 
disclosures, and whether the consolidated financial statements represent the underlying transactions and events in a 
manner that achieves fair presentation.

 — Obtain sufficient appropriate audit evidence regarding the financial information of the entities or business activities 
within the Corporation to express an opinion on the consolidated financial statements. We are responsible for the 
direction, supervision and performance of the group audit. We remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other matters, the planned scope and timing of the 
audit and significant audit findings, including any significant deficiencies in internal control that we identify during our audit.

We also provide those charged with governance with a statement that we have complied with relevant ethical requirements 
regarding independence, and to communicate with them all relationships and other matters that may reasonably be thought 
to bear on our independence, and where applicable, related safeguards.

From the matters communicated with those charged with governance, we determine those matters that were of most 
significance in the audit of the consolidated financial statements of the current period and are therefore the key audit 
matters. We describe these matters in our auditor’s report unless law or regulation precludes public disclosure about the 
matter or when, in extremely rare circumstances, we determine that a matter should not be communicated in our report 
because the adverse consequences of doing so would reasonably be expected to outweigh the public interest benefits of such 
communication.

The engagement partner on the audit resulting in this independent auditor’s report is Michael Trudeau.

Montréal, Quebec  
February 16, 2023

1 CPA auditor, public accountancy permit No. A113048

|  2022 ANNUAL REPORT 103


|  CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

 (Canadian dollars in millions)

December 31, 2022 December 31, 2021
Restated - Note 2P

ASSETS

Current
Cash and cash equivalents Note 2P $ 2,693 $ 4,415
Short-term investments 5,295 4,554
Total cash, cash equivalents and short-term investments 7,988 8,969
Accounts receivable Note 20 1,037 691
Aircraft fuel inventory 200 122
Spare parts and supplies inventory Note 2Q 118 102
Prepaid expenses and other current assets Note 20 322 169
Total current assets 9,665 10,053
Investments, deposits and other assets Note 5 1,073 858
Property and equipment Note 6 11,950 11,740
Pension assets Note 10 2,444 3,571
Deferred income tax Note 12 48 39
Intangible assets Note 7 1,054 1,080
Goodwill Note 8 3,273 3,273
Total assets $ 29,507 $ 30,614
LIABILITIES

Current
Accounts payable and accrued liabilities $ 2,691 $ 2,603
Advance ticket sales Note 20 4,104 2,326
Aeroplan and other deferred revenue Note 20 1,295 983
Current portion of long-term debt and lease liabilities Note 9 1,263 1,012
Total current liabilities 9,353 6,924
Long-term debt and lease liabilities Note 9 15,043 15,511
Aeroplan and other deferred revenue Note 20 3,160 3,656
Pension and other benefit liabilities Note 10 1,770 2,588
Maintenance provisions Note 11 1,352 1,032
Other long-term liabilities 311 821
Deferred income tax Note 12 73 73
Total liabilities $ 31,062 $ 30,605
SHAREHOLDERS’ EQUITY (DEFICIENCY)

Share capital Note 13 2,743 2,735
Contributed surplus 118 104
Accumulated other comprehensive loss (46) (45)
Deficit (4,370) (2,785)

Total shareholders’ equity (deficiency) (1,555) 9
Total liabilities and shareholders’ equity (deficiency) $ 29,507 $ 30,614

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

On behalf of the Board of Directors: 

Vagn Sørensen 
Chairman

Christie J.B. Clark
Chair of the Audit, Finance and Risk Committee

|  2022 ANNUAL REPORT104


|  CONSOLIDATED STATEMENTS OF OPERATIONS

For the year ended December 31
(Canadian dollars in millions except per share figures)

2022 2021 
Restated – Note 2AA

OPERATING REVENUES

Passenger Note 20 $ 14,238 $ 4,498
Cargo Note 20 1,266 1,495
Other 1,052 407
Total revenues 16,556 6,400
OPERATING EXPENSES

Aircraft fuel 5,276 1,576
Wages, salaries and benefits Notes 2Z & 10 3,260 2,143
Depreciation and amortization Note 6 1,640 1,616
Airport and navigation fees 1,213 723
Sales and distribution costs 797 286
Capacity purchase fees Note 2D 763 558
Aircraft maintenance Note 2J 706 711
Ground package costs 474 120
Communications and information technology 468 373
Catering and onboard services 425 184
Impairment of assets Note 6 4 38
Restructuring and transaction costs Note 4 - 175
Other 1,717 946
Total operating expenses 16,743 9,449
Operating loss (187) (3,049)
NON-OPERATING INCOME (EXPENSE)

Foreign exchange loss (732) (52)
Interest income 168 72
Interest expense Note 9 (909) (749)
Interest capitalized 13 17
Net interest relating to employee benefits Note 10 24 (8)
Financial instruments recorded at fair value Note 17 133 (55)
Loss on debt settlements and modifications Note 9 (14) (129)
Other (20) (28)
Total non-operating expense (1,337) (932)
Loss before income taxes (1,524) (3,981)
Income tax recovery (expense) Note 12 (176) 379
Net loss $ (1,700) $ (3,602)
NET LOSS PER SHARE
Basic and diluted loss per share Note 15 $ (4.75) $ (10.25)

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

|  2022 ANNUAL REPORT 105


|  CONSOLIDATED STATEMENTS OF COMPREHENSIVE LOSS

For the year ended December 31
(Canadian dollars in millions )

2022 2021

COMPREHENSIVE INCOME (LOSS)

Net loss $ (1,700) $ (3,602)
Other comprehensive income (loss), net of tax: Note 12

Items that will not be reclassified to net income
Remeasurements on employee benefit liabilities Note 10 115 1,311
Remeasurements on equity investments (1) (6)

Total comprehensive loss $ (1,586) $ (2,297)

|   CONSOLIDATED STATEMENTS OF CHANGES IN EQUITY 
(DEFICIENCY)

(Canadian dollars in millions)

Share capital Contributed  
surplus

Accumulated  
OCI

Deficit Total 
shareholders’ 

equity 
(deficiency)

January 1, 2021 $ 2,150 $ 98 $ (39) $ (494) $ 1,715
Net loss – – – (3,602) (3,602)
Remeasurements on employee benefit liabilities – – – 1,311 1,311
Remeasurements on equity investments – – (6) – (6)
Total comprehensive loss – – (6) (2,291) (2,297)
Share-based compensation – 12 – – 12
Shares issued, net (Note 13) 585 (6) – – 579
December 31, 2021 $ 2,735 $ 104 $ (45) $ (2,785) $ 9
Net loss – – – (1,700) (1,700)
Remeasurements on employee benefit liabilities – – – 115 115
Remeasurements on equity investments – – (1) – (1)
Total comprehensive loss – – (1) (1,585) (1,586)
Share-based compensation – 16 – – 16
Shares issued (Note 13) 8 (2) – – 6
December 31, 2022 $ 2,743 $ 118 $ (46) $ (4,370) $ (1,555)

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

|  2022 ANNUAL REPORT106


|  CONSOLIDATED STATEMENTS OF CASH FLOW

For the year ended December 31
(Canadian dollars in millions)  2022 2021 

Restated – Note 2P

Cash flows from (used for)  
OPERATING  
Net loss  $ (1,700) $ (3,602)
Adjustments to reconcile to net cash from operations  

Deferred income tax Note 12 129 (395)
Depreciation and amortization Note 6 1,640 1,616
Foreign exchange (gain) loss Note 17 735 (339)
Employee benefit funding less than expense Note 10 128 571
Financial instruments recorded at fair value Note 17 (133) 55
Loss on debt settlements and modifications Note 9 14 129
Change in maintenance provisions 111 (129)

Changes in non-cash working capital balances 1,498 473
Impairment of assets Note 6 4 38
Restructuring and transaction costs Note 4 - (13)
Other (58) 94
Net cash flows from (used in) operating activities 2,368 (1,502)
FINANCING

Proceeds from borrowings Note 9 202 8,171
Repayment of long-term debt and lease liabilities Note 9 (1,814) (4,510)
Issue of shares Note 13 6 555
Financing fees Note 9 (6) (205)
Net cash flows from (used in) financing activities (1,612) 4,011
INVESTING

Investments, short-term and long-term (959) (862)
Additions to property, equipment and intangible assets (1,572) (1,073)
Proceeds from sale of assets 36 19
Proceeds from sale and leaseback of assets Note 6 - 11
Other  (3) 36
Net cash flows (used in) investing activities  (2,498) (1,869)
Effect of exchange rate changes on cash and cash equivalents 20 11
Increase (decrease) in cash and cash equivalents  (1,722) 651
Cash and cash equivalents, beginning of year  4,415 3,764
Cash and cash equivalents, end of year  $ 2,693 $ 4,415

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

|  2022 ANNUAL REPORT 107


For the years ended December 31, 2022 and 2021 
(Canadian dollars except where otherwise indicated)

1  |  GENERAL INFORMATION

The accompanying audited consolidated financial statements (the “financial statements”) are of 
Air Canada (the “Corporation”). The term Corporation also refers to, as the context may require, 
Air Canada and/or one or more of its subsidiaries, including its principal wholly-owned operating 
subsidiaries, Aeroplan Inc. (“Aeroplan”), Touram Limited Partnership doing business under the brand 
name Air Canada Vacations® (“Air Canada Vacations”), and Air Canada Rouge LP doing business 
under the brand name Air Canada Rouge® (“Air Canada Rouge”).

Air Canada is incorporated and domiciled in Canada. The address of its registered office is 7373 
Côte-Vertu Boulevard West, Saint-Laurent, Quebec.

Air Canada is Canada’s largest domestic, U.S. transborder and international airline and the largest 
provider of scheduled passenger services in the Canadian market, the Canada-U.S. transborder 
market as well as the international market to and from Canada. Certain of the scheduled passenger 
services offered on domestic and Canada-U.S. transborder routes are operated under the brand 
name “Air Canada Express” by a third party, namely Jazz Aviation LP (“Jazz”), a wholly-owned 
subsidiary of Chorus Aviation Inc. (“Chorus”), through a capacity purchase agreement. Through 
Air Canada’s global route network, virtually every major market throughout the world is served 
either directly or through the Star Alliance network. Air Canada also offers air cargo services on 
domestic and U.S. transborder routes as well as on international routes between Canada and major 
markets in Europe, Asia, South America and Australia. 

Aeroplan operates a loyalty rewards and recognition program that allows individuals to enroll as 
members and open an Aeroplan account, to accumulate Aeroplan Points through the purchase of 
products and services from participating partners and suppliers, and to redeem Aeroplan Points 
for a variety of travel, merchandise, gift card, and other rewards provided directly by participating 
partners or made available through Aeroplan’s intermediary suppliers.

|  2022 ANNUAL REPORT108


The Corporation prepares its financial statements in 
accordance with generally accepted accounting principles in 
Canada (“GAAP”) as set out in the CPA Canada Handbook 
– Accounting (“CPA Handbook”) which incorporates 
International Financial Reporting Standards (“IFRS”) 
as issued by the International Accounting Standards 
Board (“IASB”). 

These financial statements were approved for issue by the 
Board of Directors of the Corporation on February 16, 2023.

These financial statements are based on the accounting 
policies described below. These policies have been 
consistently applied to all the periods presented, except 
as otherwise stated. Certain comparative figures have 
been reclassified to conform to the financial statement 
presentation adopted for the current year. Refer to Note 
2AA for information on the reclassifications on the 
consolidated statement of operations and Note 2P for 
information on the reclassification on the consolidated 
statement of financial position. 

A) BASIS OF MEASUREMENT
These financial statements have been prepared under the 
historical cost convention, except for the revaluation of 
cash, cash equivalents, short-term investments, restricted 
cash, long-term investments, the equity investment in 
Chorus, and derivative instruments which are measured at 
fair value. 

B) PRINCIPLES OF CONSOLIDATION
These financial statements include the accounts of 
Air Canada and its subsidiaries. Subsidiaries are all entities 
(including structured entities) which Air Canada controls. 
For accounting purposes, control is established by an 
investor when it is exposed to, or has rights to, variable 
returns from its involvement with the entity and has the 
ability to affect those returns through its power over 
the entity. All inter-company balances and transactions 
are eliminated.

C) PASSENGER AND CARGO REVENUES
Passenger and cargo revenues are recognized when 
the transportation is provided, except for revenue on 
unlimited flight passes which is recognized on a straight-
line basis over the period during which the travel pass is 
valid. The Corporation has formed alliances with other 
airlines encompassing loyalty program participation, 
interline agreements and code sharing and coordination 
of services including reservations, baggage handling and 
flight schedules. Revenues are allocated based upon 
formulas specified in the agreements and are recognized 
as transportation is provided. Passenger revenue also 
includes certain fees and surcharges and revenues from 
passenger-related services such as seat selection and excess 
baggage which are recognized when transportation is 
provided. Passenger revenues are reduced for any passenger 
compensation for delayed and cancelled flights paid 
directly to a customer. Airline passenger and cargo advance 
sales are deferred and included in Current liabilities. The 
Corporation records an estimate of breakage revenue, 
which is recorded at the time when transportation was 
scheduled to be provided, for tickets that will expire unused. 
These estimates are based on historical experience and 
other considerations.

D) CAPACITY PURCHASE AGREEMENT
Air Canada has a capacity purchase agreement with Jazz. 
Under this agreement, Air Canada markets, tickets and 
enters into other commercial arrangements relating 
to these flights and records the revenue it earns under 
Passenger revenue when transportation is provided. 

Previously, operating expenses under capacity purchase 
agreements, were aggregated in a separate line item in 
the consolidated statement of operations titled Regional 
airlines expense, and included the capacity purchase fees,  
pass-through costs, which are direct costs incurred by the 
regional carrier and charged to the Corporation and other 
costs incurred by the Corporation which are directly related 
to regional carrier operations, excluding fuel. 

For the year ended December 31, 2022, these costs are 
no longer allocated to regional airline expenses on the 
consolidated statement of operations. Capacity purchase 
fees are now presented as a separate line item in the 

2  |   BASIS OF PRESENTATION AND SUMMARY OF SIGNIFICANT 
ACCOUNTING POLICIES 

|  2022 ANNUAL REPORT 109


consolidated statement of operations and continue to 
exclude the component of fees related to aircraft costs 
which are accounted for as lease liabilities in accordance 
with IFRS 16.  This reclassification provides improved 
presentation of the total cost by nature of each expense 
associated with the Corporation’s operations. This 
presentation change has no impact on total operating 
expenses. Comparative figures for 2021 have been 
reclassified to conform to the financial statement 
presentation adopted for the current year. Refer to Note 
2AA for presentation of the line items that were affected. 

E) AEROPLAN LOYALTY PROGRAM
The Aeroplan loyalty program generates customer loyalty 
by rewarding customers who travel with Air Canada. This 
program allows program members to earn Aeroplan Points 
by flying on Air Canada, Star Alliance partners and other 
airlines that participate in the Aeroplan loyalty program. 
When travelling, program members earn redeemable 
Aeroplan Points based on a number of factors including 
the passenger’s loyalty program status, distance travelled, 
booking class and travel fare paid. Members can also earn 
Aeroplan Points through participating Aeroplan program 
partners such as credit card companies, hotels, car rental 
agencies and other program partners. Aeroplan Points are 
redeemable by members for air travel on Air Canada and 
other participating airlines, and for other program awards, 
such as hotel, car rentals, gift cards, merchandise and other 
non-air rewards.

Aeroplan members can earn Aeroplan Points: (i) through 
travel and (ii) based on spending with program partners.

Points Earned with Travel 
—

Passenger ticket sales earning Aeroplan Points under the 
Aeroplan loyalty program provide members with (1) air 
transportation and (2) Aeroplan Points. As a revenue 
arrangement with multiple performance obligations, each 
performance obligation is valued on a relative standalone 
fair value basis. The value of Aeroplan Points issued is 
determined based on the value a passenger receives by 
redeeming Points for a ticket rather than paying cash, 
which is referred to as Equivalent Ticket Value (“ETV”). 
The ETV is adjusted for Points that are not expected to be 
redeemed (“breakage”). The consideration allocated to the 
ETV for Points earned with travel is recorded in Aeroplan 
deferred revenue.

Points Sold to Program Partners 
—

Aeroplan members can earn Aeroplan Points based on 
their spending with participating Aeroplan partners such 
as credit card companies, hotels and car rental agencies 
and other program partners. Aeroplan Points issued 
under program partner agreements are accounted for as 
a single performance obligation being the future delivery 
of a redemption reward to the Aeroplan member. The 
consideration received for Aeroplan Points issued to 
Aeroplan members under these agreements is recorded as 
Aeroplan deferred revenue.

Breakage represents the estimated Aeroplan Points that are 
not expected to be redeemed by Aeroplan members. The 
amount of revenue recognized related to breakage is based 
on the number of Aeroplan Points redeemed in a period in 
relation to the total number of Aeroplan Points expected to 
be redeemed. The number of Aeroplan Points redeemed in 
a period also factors into any revised estimate for breakage. 
Changes in breakage are accounted for as follows: in the 
period of change, the deferred revenue balance is adjusted 
as if the revised estimate had been used in prior periods 
with the offsetting amount recorded as an adjustment to 
passenger revenue; and for subsequent periods, the revised 
estimate is used.

F) OTHER REVENUES
Other revenue is primarily comprised of revenues from the 
sale of the ground portion of vacation packages, ground 
handling services, on-board sales, lounge pass sales and 
loyalty program marketing fees. 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. 

Redemption of Aeroplan Points for non-air goods 
and services is recorded in other revenue. For non-air 
redemptions, the Corporation has determined that, 
for accounting purposes, it is not the principal in the 
transaction between the member and the ultimate supplier 
of the goods or service. When Points are redeemed for non-
air goods and services, the net margin is recorded in other 
revenue when the performance obligation is satisfied.

In certain subleases of aircraft to Jazz, for accounting 
purposes, the Corporation acts as an agent and accordingly 
reports the sublease revenues net against capacity purchase 
fees. The Corporation acts as lessee and sublessor in 
these matters. 

|  2022 ANNUAL REPORT110


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 and is prepared 
by the Corporation’s consulting actuaries. The cost is 
determined using the projected unit credit method and 
assumptions including discount rates, future increases in 
compensation, retirement ages of employees, mortality 
rates, and health care costs. 

Past service costs are recognized in the period of a plan 
amendment, irrespective of whether the benefits have 
vested. Gains and losses on curtailments or settlements 
are recognized in the period in which the curtailment or 
settlement occurs.

The current service cost and any past service cost, gains 
and losses on curtailments or settlements are recorded in 
Wages, salaries and benefits generally, with certain gains 
and losses on termination benefits separately disclosed in 
restructuring and transaction costs as described in Note 
4. The interest arising on the net benefit obligations are 
presented in Net financing expense relating to employee 
benefits. Net actuarial gains and losses, referred to as 
remeasurements, are recognized in Other comprehensive 
income and Retained earnings without subsequent 
reclassification to income.

The current service cost is estimated utilizing different 
discount rates derived from the yield curve used to measure 
the defined benefit obligation at the beginning of the year, 
reflecting the different timing of benefit payments for past 
service (the defined benefit obligation) and future service 
(the current service cost).

The liability in respect of minimum funding requirements, 
if any, is determined using the projected minimum funding 
requirements, based on management’s best estimates 
of the actuarially determined funded status of the plan, 
market discount rates and salary escalation estimates. The 
liability in respect of the minimum funding requirement 
and any subsequent remeasurement of that liability are 
recognized immediately in Other comprehensive income 
and Retained earnings (deficit) without subsequent 
reclassification to income.

Recognized pension assets are limited to the present 
value of any reductions in future contributions or any 
future refunds.

H) EMPLOYEE PROFIT SHARING PLANS
The Corporation has employee profit sharing plans. 
Payments are calculated based on full calendar year results 
and an expense recorded throughout the year, as applicable, 
as a charge to Wages, salaries and benefits based on the 
estimated annual payments under the plans.

I) SHARE-BASED COMPENSATION PLANS
Certain employees of the Corporation participate in 
Air Canada’s Long-Term Incentive Plan, which provides 
for the grant of stock options, performance share units 
(“PSUs”) and restricted share units (“RSUs”), as further 
described in Note 14. PSUs and RSUs are notional share 
units which are exchangeable on a one-to-one basis for 
Air Canada shares or the cash equivalent, as determined by 
the Board of Directors. 

Options are expensed using a graded vesting model 
over the vesting period. The Corporation recognizes 
compensation expense and a corresponding adjustment 
to Contributed surplus equal to the fair value of the equity 
instruments granted using the Black-Scholes option pricing 
model taking into consideration forfeiture estimates. 
Compensation expense is adjusted for subsequent changes 
in management’s estimate of the number of options that 
are expected to vest.

PSUs and RSUs are accounted for as cash settled 
instruments based on settlement experience. In accounting 
for cash settled instruments, compensation expense is 
adjusted for subsequent changes in the fair value of the 
PSUs and RSUs taking into account forfeiture estimates. 
The liability related to cash settled PSUs and RSUs is 
recorded in Other long-term liabilities. Refer to Note 17 
for a description of derivative instruments used by the 
Corporation to economically hedge the cash flow exposure 
to PSUs and RSUs.

Air Canada also maintains an employee share purchase 
plan. Under this plan, contributions by the Corporation’s 
employees are matched to a specific percentage by the 
Corporation. Employees must remain with the Corporation 
and retain their shares 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. The Corporation’s 
matching of employee contributions was suspended on 
May 1, 2020 and reinstated on June 1, 2022.

|  2022 ANNUAL REPORT 111


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 lease, which are 
accrued over the term of the lease, and major maintenance 
expenditures on owned and leased aircraft, which are 
capitalized as described below in Note 2R.

Maintenance and repair costs related to return conditions 
on aircraft leases are recorded over the term of the lease for 
the end of lease maintenance return condition obligations 
within the Corporation’s leases, offset by a prepaid 
maintenance asset to the extent of any related power-by-
the-hour maintenance service agreements. Maintenance 
provisions for end-of-lease return obligations are recorded, 
as applicable, on aircraft leases as a maintenance expense 
over the term of the lease, taking into account the specific 
risks of the liability over the remaining term of the lease. 
Interest accretion on the provision is recorded in Other 
non-operating expense. Any changes to the provision for 
end-of-lease conditions are recognized as an adjustment to 
the right-of-use asset and subsequently amortized to the 
income statement over the remaining term of the lease. 
Any difference in the actual maintenance cost incurred 
and the amount of the provision are recorded in Aircraft 
maintenance.

In connection with an amended agreement between 
Air Canada and a third-party service provider concluded in 
2022, a favourable adjustment of $159 million was recorded 
in 2022 in Aircraft maintenance expense arising from the 
adjustment to maintenance accruals and the recognition 
of future credits that will be available under the amended 
agreement. Given the significantly reduced aircraft 
operations and fleet reductions during the COVID-19 
pandemic, this agreement was amended by the parties to 
convert the nature of the services from a power-by-the-
hour basis to a time and materials contract and to reduce 
the number of items covered under the agreement.  Until 
the contract amendment was completed, cost accruals 
continued on the previous contract basis.

K) OTHER OPERATING EXPENSES
Included in Other operating expenses are expenses related 
to building rent and maintenance, airport terminal handling 
costs, professional fees and services, crew meals and 
hotels, advertising and promotion, insurance costs, and 
other expenses. Other operating expenses are recognized 
as incurred.

L) FINANCIAL INSTRUMENTS

Recognition 
—

Financial assets and financial liabilities, including 
derivatives, are recognized on the consolidated statement 
of financial position when the Corporation becomes a party 
to the financial instrument or derivative contract. 

Classification 
—

The Corporation classifies its financial assets and financial 
liabilities in the following measurement categories: 
(i) those to be measured subsequently at fair value (either 
through other comprehensive income or through profit or 
loss) and (ii) those to be measured at amortized cost. The 
classification of financial assets depends on the business 
model for managing the financial assets and the contractual 
terms of the cash flows. Financial liabilities are classified 
as those to be measured at amortized cost unless they are 
designated as those to be measured subsequently at fair 
value through profit or loss (irrevocable election at the time 
of recognition). For assets and liabilities measured at fair 
value, gains and losses are either recorded in profit or loss or 
other comprehensive income. 

The Corporation reclassifies financial assets when and 
only when its business model for managing those assets 
changes. Financial liabilities are not reclassified.

The Corporation has implemented the following 
classifications:

• Cash and cash equivalents, short-term investments, 
restricted cash, and long-term investments are 
classified as assets at fair value through profit and 
loss and any period change in fair value is recorded 
through Interest income and Financial instruments 
recorded at fair value in the consolidated statement 
of operations, as applicable.

• The equity investment in Chorus is classified as an 
asset at fair value through other comprehensive 
income and any period change in fair value is 

|  2022 ANNUAL REPORT112


recorded through other comprehensive income in the 
consolidated statement of comprehensive income, 
as applicable.

• Accounts receivable and Aircraft-related and other 
deposits are classified as assets at amortized cost 
and are measured using the effective interest 
rate method. Interest income is recorded in the 
consolidated statement of operations, as applicable.

• Accounts payable, credit facilities, and long-term 
debt are classified as other financial liabilities and 
are measured at amortized cost using the effective 
interest rate method. Interest expense is recorded 
in the consolidated statement of operations, 
as applicable.

Measurement 
—

All financial instruments are required to be measured 
at fair value on initial recognition, plus, in the case of 
a financial asset or financial liability not at fair value 
through profit or loss, transaction costs that are directly 
attributable to the acquisition or issue of the financial asset 
or financial liability. Transaction costs of financial assets 
and financial liabilities carried at fair value through profit 
or loss are expensed in profit or loss. Financial assets with 
embedded derivatives are considered in their entirety when 
determining whether their cash flows are solely payment of 
principal and interest.

Subsequent to initial recognition, 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. All other financial assets including equity 
investments are measured at their fair values at the end 
of subsequent accounting periods, with any changes taken 
through profit and loss or other comprehensive income 
(irrevocable election at the time of recognition). 

Impairment 
— 

The Corporation assesses all information available, 
including, on a forward-looking basis, the expected credit 
losses associated with its assets carried at amortized cost. 
The impairment methodology applied depends on whether 
there has been a significant increase in credit risk. To assess 
whether there is a significant increase in credit risk, the 
Corporation compares the risk of a default occurring on 
the asset as at the reporting date with the risk of default as 

at the date of initial recognition based on all information 
available, and reasonable and supportive forward-looking 
information. For trade receivables only, the Corporation 
applies the simplified approach as permitted by IFRS 9 
which requires expected lifetime losses to be recognized 
from initial recognition of receivables.

Derivatives and Hedge Accounting 
—

The Corporation enters into foreign currency, fuel 
derivatives and share forward contracts to manage the 
associated risks. Derivative instruments are recorded on the 
consolidated statement of financial position at fair value, 
including those derivatives that are embedded in financial 
or non-financial contracts that are required to be accounted 
for separately. Changes in the fair value of derivative 
instruments are recognized in Non-operating income 
(expense), except for effective changes for designated 
fuel derivatives under hedge accounting as described 
below. Derivative instruments are recorded in Prepaid 
expenses and other current assets, Deposits and other 
assets, Accounts payable and accrued liabilities, and 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 applies hedge accounting for designated 
fuel derivatives. Crude oil prices, while not contractually 
specified in the Corporation’s jet fuel purchase contracts, 
are economically related to jet fuel prices. The Corporation 
enters into option contracts on crude oil and designates the 
contracts in cash flow hedges of the crude oil component 
of its future jet fuel purchases. The Corporation has 
established a hedge ratio of 1:1 for its hedging relationships. 
Under hedge accounting, to the extent effective, the gain 
or loss on fuel hedging derivatives is recorded in other 
comprehensive income. Premiums paid for option contracts 
and the time value of the option contracts are deferred as a 
cost of the hedge in other comprehensive income. Amounts 
accumulated in other comprehensive income are presented 
as hedging reserve in equity and are reclassified to Aircraft 
fuel expense when the underlying hedged jet fuel is used. 
Any ineffective gain or loss on fuel hedging derivatives is 
recorded in non-operating expense in Gain on financial 
instruments recorded at fair value.

When a hedging instrument expires, is sold or terminated, 
or when a hedge no longer meets the criteria for hedge 
accounting, any cumulative deferred gain or loss and 
deferred costs of hedging in equity at that time remains 

|  2022 ANNUAL REPORT 113


in equity until the forecast transaction occurs. When the 
forecast transaction is no longer expected to occur, the 
cumulative gain or loss and deferred costs of hedging that 
were reported in equity are immediately reclassified to 
profit or loss.

M) FOREIGN CURRENCY TRANSLATION
The functional currency of Air Canada and its subsidiaries 
is the Canadian dollar. Monetary assets and liabilities 
denominated in foreign currencies are translated into 
Canadian dollars at rates of exchange in effect at the date 
of the consolidated statement of financial position. Non-
monetary assets and liabilities, revenues and expenses 
arising from transactions denominated in foreign currencies, 
are translated at the historical exchange rate or the average 
exchange rate during the period, as applicable. Adjustments 
to the Canadian dollar equivalent of foreign denominated 
monetary assets and liabilities due to the impact of 
exchange rate changes are recognized in Foreign exchange 
gain (loss). 

N) INCOME TAXES
The tax expense for the period comprises current and 
deferred income tax. Tax expense is recognized in the 
consolidated statement of operations, except to the extent 
that it relates to items recognized in other comprehensive 
income or directly in equity, in which case the tax is netted 
with such items. 

The current income tax expense is calculated on the 
basis of the tax laws enacted or substantively enacted 
at the balance sheet date in the jurisdictions where the 
Corporation and its subsidiaries operate and generate 
taxable income. Management periodically evaluates 
positions taken in tax returns with respect to situations 
in which applicable tax regulations are subject to 
interpretation. It establishes provisions where appropriate 
on the basis of amounts expected to be paid to the tax 
authorities. 

Deferred income tax is recognized, using the liability 
method, on temporary differences arising between the tax 
bases of assets and liabilities and their carrying amounts 
in the consolidated financial statements. Deferred income 
tax is determined using tax rates and laws that have been 
enacted or substantively enacted by the balance sheet 
date and are expected to apply when the related deferred 
income tax asset is realized or the deferred income tax 
liability is settled. 

Deferred income tax assets are recognized only to the 
extent that it is probable that future taxable profit will 
be available against which the temporary differences can 
be utilized. 

O) EARNINGS (LOSS) PER SHARE
Basic earnings (loss) per share (“EPS”) is calculated by 
dividing the net income (loss) for the period attributable 
to the shareholders of Air Canada by the weighted average 
number of shares outstanding during the period. 

Diluted EPS is calculated by adjusting the weighted average 
number of shares outstanding for dilutive potential shares. 
The Corporation’s potentially dilutive shares are comprised 
of stock options, convertible notes, and warrants. The 
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 shares at the average 
market price for the period and the difference between the 
number of shares issued upon exercise and the number 
of shares assumed to be purchased is included in the 
calculation. The number of shares included with respect 
to performance-based employee share options is treated 
as contingently issuable shares because their issue is 
contingent upon satisfying specified conditions in addition 
to the passage of time. If the specified conditions are met, 
then the number of shares included is also computed using 
the treasury stock method unless they are anti-dilutive. 

The weighted average number of shares outstanding in 
diluted EPS is also adjusted for the number of shares that 
would be issued on the conversion of the convertible notes. 
Additionally, the net income (loss) is adjusted for the after-
tax effect of any changes to net income (loss) that would 
result from the conversion of the convertible notes or the 
exercise of the warrants, including interest recognized in the 
period, foreign exchange recognized on the debt principal, 
the mark to market revaluation of the embedded derivative, 
and the change in fair value of the warrants liability unless 
the result of the adjustments is anti-dilutive.  As described 
in Note 13, all remaining warrants were fully settled in 
January 2022 and are no longer outstanding.

|  2022 ANNUAL REPORT114


P) RESTRICTED CASH
In 2022, the IFRS Interpretations Committee finalized its 
decision on IAS 7 Statement of Cash Flows that restrictions 
on the use of demand deposits arising from a contract 
with a third party do not preclude those deposits from 
being classified as cash and cash equivalents when they 
are available to the company on demand. Such deposits 
should therefore be included in cash and cash equivalents 
in the statements of cash flows and financial position, with 
disclosure provided on significant cash and cash equivalents 
balances with restrictions on use.

Previously, the Corporation recorded restricted cash 
under current assets representing funds held in trust 
by Air Canada Vacations in accordance with regulatory 
requirements governing advance sales for tour operators. 
While these funds are in trust pursuant to the applicable 
regulations, the Corporation may access these funds 
as services are rendered or as disbursements are made 
on behalf of the customer. As a result of this guidance 
on application of IAS 7 Statement of Cash Flows, the 
Corporation has reclassified these amounts to Cash and 
cash equivalents with the 2021 comparative figures also 
reclassified. The presentation change impacted cash flows 
from operating activities with an increase of $61 million 
for the year ended December 31, 2021. Cash and cash 
equivalents include $386 million related to these funds at 
December 31, 2022 ($167 million at December 31, 2021).

Funds held in trust with various financial institutions as 
collateral for letters of credit and other items continue 
to be classified as restricted cash, and are recorded in 
Investments, deposits and other assets. 

Q)  AIRCRAFT FUEL INVENTORY AND SPARE 
PARTS AND SUPPLIES INVENTORY

Inventories of aircraft fuel, spare parts and supplies are 
measured at cost being determined using a weighted 
average formula, net of related obsolescence provision, as 
applicable.

The Corporation did not recognize any write-downs on 
inventories or reversals of any previous write-downs during 
the periods presented. Included in Aircraft maintenance is 
$51 million related to spare parts and supplies consumed 
during the year (2021 – $33 million).

R) PROPERTY AND EQUIPMENT
Property and equipment are recognized using the cost 
model. Property under leases, recognized as right-of-use 
assets, and the related obligation for future lease payments 
are initially recorded at an amount equal to the lesser 
of fair value of the asset and the present value of those 
lease payments. 

The Corporation allocates the amount initially recognized 
in respect of an item of property and equipment to its 
significant components and depreciates separately each 
component. Property and equipment are depreciated 
to estimated residual values based on the straight-line 
method over their estimated service lives. Aircraft and 
flight equipment are componentized into airframe, engine, 
and cabin interior equipment and modifications. Airframes 
and engines are depreciated over periods not exceeding 
25 years, with residual values initially estimated at 10% 
of the original cost and updated for changes in estimates 
over time. Spare engines and related parts (“rotables”) 
are depreciated over the average remaining useful life 
of the fleet to which they relate with residual values 
initially estimated at 10%. Cabin interior equipment and 
modifications are depreciated over the lesser of eight 
years or the remaining useful life of the aircraft. Cabin 
interior equipment and modifications to aircraft on lease 
are amortized over the lesser of eight years or 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 power-by-the-hour fleet maintenance 
contract costs are charged to operating expenses in the 
income statement as incurred. Buildings are depreciated 
on a straight-line basis over their useful lives not exceeding 
50 years or the term of any related lease, whichever is less. 
Leasehold improvements are amortized over the lesser of 
the lease term or 10 years. Ground and other equipment is 
depreciated over periods ranging from 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.

|  2022 ANNUAL REPORT 115


S) INTEREST CAPITALIZED
Borrowing costs are expensed as incurred. For borrowing 
costs attributable to the acquisition, construction or 
production of an asset that necessarily takes a substantial 
period of time to get ready for its intended use, the 
costs are capitalized as part of the cost of that asset. 
Capitalization of borrowing costs commences when 
expenditures for the asset and borrowing costs are being 
incurred and the activities to prepare the asset for its 
intended use are in progress. Borrowing costs are capitalized 
up to the date when the project is completed and the 
related asset is available for its intended use.

To the extent that funds are borrowed specifically for the 
purpose of obtaining such assets, the amount of borrowing 
costs eligible for capitalization is determined as 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. Borrowings made 
specifically for the purpose of obtaining a qualifying asset 
are excluded from this calculation until substantially all the 
activities necessary to prepare the asset for its intended 
use are complete. 

T) LEASES

Accounting for Leases and Right-of-Use Assets 
—

Leases are recognized as a right-of-use asset and 
corresponding liability at the date of which the leased asset 
is available for use by the Corporation. Each lease payment 
is allocated between the liability and interest expense. The 
interest cost is charged to the consolidated statement of 
operations over the lease period to produce a constant rate 
of interest on the remaining balance of the liability for each 
period.

Right-of-use assets are accounted for under IAS 16 Property, 
Plant and Equipment. Aircraft recorded as right-of-use 
assets have the same accounting policies as directly owned 
aircraft, meaning the right-of-use assets are componentized 
and depreciated over the lease term. Consistent with owned 
aircraft, any qualifying maintenance events are capitalized 
and depreciated over the lesser of the lease term and 
expected maintenance life. 

Changes to the terms and conditions, or events impacting 
the extension of a lease would usually require an 
assessment of whether it is a lease modification which 
could involve recalculating lease assets and liabilities using a 
revised discount rate.

Maintenance provisions for end-of-lease return obligations 
are recorded, as applicable, on aircraft leases as a 
maintenance expense over the term of the lease. Any 
changes to the provision for end-of-lease conditions are 
recognized as an adjustment to the right-of-use asset and 
subsequently amortized to the income statement over the 
remaining term of the lease.

Sale and Leaseback 
—

For sale and leaseback transactions, the Corporation applies 
the requirements of IFRS 15 Revenue to determine whether 
the transfer of the asset should be accounted for as a sale 
and is generally considered as such if there is no repurchase 
option on the asset at the end of the lease term. If the 
transfer of the asset is a sale, the Corporation de-recognizes 
the underlying asset and recognizes a right-of-use asset 
arising from the leaseback equal to the retained portion of 
the previous carrying amount of the sold asset. The residual 
is recognized through the statement of operations as a gain 
on sale and leaseback of assets.

Aircraft Leases 
—

As at December 31, 2022 the Corporation had 71 aircraft 
under right-of-use leases (78 aircraft as at December 31, 
2021), and Air Canada recorded such aircraft as right-of-use 
assets and lease liabilities of Air Canada in accordance with 
the requirements of IFRS 16. Additionally, Air Canada is 
the lessee in respect of aircraft used by its regional carrier 
providing services under a capacity purchase agreement 
and recorded such aircraft as right-of-use assets and lease 
liabilities of Air Canada. As at December 31, 2022, there 
were 99 aircraft (99 aircraft as at December 31, 2021) 
operating under these arrangements on behalf of 
Air Canada.

|  2022 ANNUAL REPORT116


Property Leases 
—

The Corporation has leases related to airport terminal 
operations space and other real estate leases. For leases 
related to terminal operations space, there are generally 
effective substitution rights in the hands of the lessor and 
therefore these are not considered lease contracts under 
the standard. Leases with reciprocal termination rights 
with a notice period of less than 12 months are considered 
short-term leases and therefore excluded from balance 
sheet recognition under the practical expedient. Finally, 
those airport terminal contracts with entirely variable lease 
payments are also excluded since variable lease payments, 
other than those based on an index or rate, are excluded 
from the measurement of the lease liability. This results in 
a portfolio of property leases that are recorded as right-
of-use assets and lease liabilities under the standard which 
relate to dedicated space in Air Canada’s hub locations 
of Toronto, Montreal and Vancouver, lease contracts on 
building space dedicated to the Corporation for offices, 
airport and maintenance operations, Maple Leaf Lounges 
and land leases.

U) INTANGIBLE ASSETS
Intangible assets are initially recorded at cost. Indefinite 
life intangible assets are not amortized while assets with 
finite lives are amortized on a straight-line basis over their 
estimated useful lives.

Estimated  
Useful Life

Remaining 
amortization  
period as at  

December 31, 2022

International route 
rights and slots Indefinite Not applicable

Marketing-based trade 
names Indefinite Not applicable

Technology-based 
(internally developed) 5 to 15 years 1 to 13 years

Contract-based 
(Aeroplan commercial 
agreements)

11.5 years 8 years

Air Canada has international route rights and slots which 
enable the Corporation to provide services internationally. 
The value of the recorded intangible assets relates to the 
cost of route and slot rights at Tokyo’s Narita International 
Airport, Washington’s Reagan National Airport and 
London’s Heathrow Airport. Air Canada expects to 
provide service to these international locations for an 
indefinite period.

Air Canada and certain of its subsidiaries have trade names, 
trademarks, and domain names (collectively, “Trade 
Names”). These items are marketing-based intangible 
assets as they are primarily used in the sale and promotion 
of Air Canada’s and/or a subsidiary’s products and services. 
The Trade Names create brand recognition with customers 
and potential customers and are capable of contributing 
to cash flows for an indefinite period of time. Air Canada 
intends to continually re-invest in, and market, the Trade 
Names to support classification as indefinite life intangibles. 
If there were plans to cease using any of the Trade Names, 
the specific names would be classified as finite and 
amortized over the expected remaining useful life.

Development costs that are directly attributable to 
the design, development, implementation and testing 
of identifiable software products are recognized as 
technology-based intangible assets if certain criteria are 
met, including technical feasibility and intent and ability 
to develop and use the technology to generate probable 
future economic benefits; otherwise, they are expensed 
as incurred. Directly attributable costs that are capitalized 
as part of the technology-based intangible assets include 
software-related, employee and third-party development 
costs and an appropriate portion of relevant overhead. 
Configuration or customization costs in a cloud computing 
arrangement are also included when they meet the 
capitalization criteria as an intangible asset.

Contract-based and marketing-based trade name intangible 
assets were recorded upon the acquisition of Aeroplan. 
The contract-based intangible assets have an estimated 
remaining useful life of 8 years, being the initial term of the 
primary commercial agreements with program partners at 
acquisition. The marketing-based trade name is considered 
an indefinite life intangible asset.

|  2022 ANNUAL REPORT 117


V) GOODWILL
Goodwill represents the excess of the cost of an acquisition 
over the fair value of the Corporation’s share of the 
net identifiable assets of the acquired business at the 
date of acquisition. Goodwill is tested at least annually 
for impairment and carried at cost less accumulated 
impairment losses. Impairment losses on goodwill are not 
reversed. For the purpose of impairment testing, goodwill 
is tested for impairment at the lowest level within the 
entity at which the goodwill is monitored for internal 
management purposes, being the operating segment level 
(Note 2Y). 

W) IMPAIRMENT OF LONG-LIVED ASSETS
Long-lived assets include property and equipment, finite 
lived intangible assets, indefinite lived intangible assets and 
goodwill. Assets that have an indefinite useful life, including 
goodwill are tested at least annually for impairment or 
when events or circumstances indicate that the carrying 
value may not be recoverable. Assets that are subject to 
depreciation or amortization are reviewed for impairment 
whenever events or changes in circumstances indicate 
that the carrying amount may not be recoverable. An 
impairment test is performed by comparing the carrying 
amount of the asset or group of assets to their recoverable 
amount. Recoverable amount is calculated as the higher of 
an asset’s or cash-generating unit’s fair value less costs to 
dispose and its value in use. For the purpose of assessing 
impairment, assets are grouped at the lowest levels for 
which there are separately identifiable cash inflows (cash-
generating units or CGUs). Management has determined 
that the appropriate level for assessing impairments is at 
the narrow-body and wide-body fleet levels for aircraft and 
related assets supporting the operating fleet. Parked aircraft 
(not including aircraft that are parked but are expected 
to be so temporarily and returned to service) not used in 
operations and aircraft leased or subleased to third parties 
are assessed for impairment at the individual asset level. 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 only if there has been 
a change in the estimates used to determine the asset’s 
recoverable amount since the last impairment loss was 
recognized. The carrying amount of any individual asset 
in the CGU is not increased above the carrying value that 
would have been determined had the original impairment 
not occurred. A reversal of an impairment loss is recognized 
immediately in the consolidated statement of operations.

X) PROVISIONS
Provisions are recognized when there exists a present legal 
or constructive obligation as a result of past events, it is 
probable that an outflow of resources will be required to 
settle the obligation, and a reliable estimate can be made 
of the obligation. If the effect is significant, the expected 
cash flows are discounted using a rate that reflects, where 
appropriate, the risks specific to the liability. Where 
discounting is used, interest accretion on the provision is 
recorded in Other non-operating expense. 

Y) SEGMENT REPORTING
Air Canada is managed as one operating segment based 
on how financial information is produced internally 
for the purposes of making operating decisions. The 
operating segment is 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 
President and Chief Executive Officer. 

Z) GOVERNMENT GRANTS
The Corporation recognizes government grants when there 
is reasonable assurance that the Corporation will comply 
with the conditions of the grant and the grant will be 
received. The Corporation recognizes government grants 
in the consolidated statement of operations in the same 
period as the expenses for which the grant is intended to 
compensate. 

In 2020, in response to challenges posed by the COVID-19 
pandemic, the Government of Canada announced the 
Canada Emergency Wage Subsidy (“CEWS”) in order to help 
employers retain and/or return Canadian-based employees 
to payrolls. Air Canada continued its participation in the 
CEWS program until the program ended in October 2021. In 
October 2021, the Government of Canada announced two 

|  2022 ANNUAL REPORT118


new programs designed to support businesses that were still facing challenges due to the COVID-19 pandemic: the Hardest 
Hit Business Recovery Program (“HHBRP”) and the Tourism and Hospitality Recovery Program (“THRP”).

In 2021, the Corporation recorded a total gross subsidy under the CEWS and HHBRP programs of $457 million; $451 million 
net of the cost for inactive employees who were eligible for the wage subsidy under the programs was recognized in Wages, 
salaries and benefits. Cash payments of $518 million were received in 2021. No such subsidy was recorded in 2022 as the 
Corporation no longer qualified under the new programs.

AA)  COMPARATIVE FIGURES – CONSOLIDATED STATEMENT OF OPERATIONS
Comparative figures have been reclassified to conform to the financial presentation adopted for the current year. 

Previously, operating expenses under capacity purchase agreements, were aggregated in a separate line item in the 
consolidated statement of operations titled Regional airlines expense, and included the capacity purchase fees, pass-through 
costs, which are direct costs incurred by the regional carrier and charged to the Corporation and other costs incurred by 
the Corporation which are directly related to regional carrier operations, excluding fuel.  For the year ended December 31, 
2022, these costs are no longer allocated to regional airline expenses on the consolidated statement of operations. Capacity 
purchase fees are now presented as a separate line item in the consolidated statement of operations and continue to exclude 
the component of fees related to aircraft costs which are accounted for as lease liabilities in accordance with IFRS 16.  

Figures previously classified as special items in the consolidated statement of operations have been reclassified to Wages, 
salaries and benefits, Restructuring and transaction costs (Note 4), and Impairment of assets (Note 6). 

These presentation changes impacted the Corporation’s previously reported consolidated statement of operations as 
presented in the following table. Line items that were not affected by the presentation change have not been included in the 
table below. As a result, the total operating expenses cannot be recalculated from the table provided.

(Canadian dollars in millions)

For the  
year ended  

Dec. 31, 2021 
as previously 

reported

Reclassification 
for Regional 

airlines  
expense

Reclassification 
for Special 

items

For the  
year ended    

Dec. 31, 2021  
as restated

OPERATING EXPENSES
Wages, salaries and benefits $ 2,283 $ 104 $ (244) $ 2,143
Regional airlines expense, excluding fuel 1,042 (1,042) -
Airport and navigation fees 562 161 723
Sales and distribution costs 244 42 286
Capacity purchase fees - 558 558
Aircraft maintenance 656 55 711
Communications and information technology 362 11 373
Catering and onboard services 165 19 184
Special items (31) 31 -
Impairment of assets Note 6 - 38 38
Restructuring and transaction costs Note 4 - 175 175
Other 854 92 946
Total operating expenses $ 9,449 $ - $ - $ 9,449

The $244 million reclassification to Wages, salaries and benefit is comprised of a $451 million government wage subsidy offset 
by $82 million for benefit plan amendments and $125 million for a benefit plan settlement. These items are further described 
in Notes 2Z and 10.

|  2022 ANNUAL REPORT 119


BB)  ACCOUNTING STANDARDS ISSUED BUT 
NOT YET ADOPTED

Amendments to IAS 1, Presentation of Financial 
Statements  - Disclosure of Accounting Policies 
—

In February 2021, the IASB issued amendments to IAS 1 
that require entities to disclose material accounting policy 
information instead of significant accounting policies. The 
amendments are effective for annual periods beginning 
on or after January 1, 2023, but earlier application is 
permitted. The Corporation is evaluating the impact of the 
amendments on the disclosure of its accounting policies.

Amendments to IAS 1, Presentation of Financial 
Statements – Classification of Liabilities as Current or 
Non-current 
—

In October 2022, the IASB published amendments to the 
Classification of Liabilities as Current or Non-current in IAS 1 
Presentation of Financial Statements. The amendments aim 
to improve the information companies provide when the 
right to defer settlement of a liability for at least 12 months 
is subject to the entity complying with covenants after the 
reporting date. The amendments specify that covenants 
to be complied with after the reporting date do not affect 
the classification of debt as current or non-current at the 
reporting date.  The amendments require an entity to 
disclose information about these covenants in the notes 
to the financial statements. 

The amendments are effective for annual periods beginning 
on or after January 1, 2024, with earlier application 
permitted. The Corporation is evaluating the impact of 
the amendments. 

|  2022 ANNUAL REPORT120


3  |  CRITICAL ACCOUNTING ESTIMATES AND JUDGMENTS

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 and judgments made in the 
preparation of these financial statements include the 
following areas, with further information contained in the 
applicable accounting policy or note:

Impairment Considerations on Long-lived Assets
When required, an impairment test is performed by 
comparing the carrying amount of the asset or cash-
generating unit to their recoverable amount, which is 
calculated as the higher of an asset’s or cash-generating 
unit’s fair value less costs to dispose and its value in use. Fair 
value less costs to dispose may be calculated based upon a 
discounted cash flow analysis, which requires management 
to make a number of significant market participant 
assumptions including assumptions relating to cash flow 
projections, discount rates and future growth rates. Refer to 
Note 7.

Employee Future Benefits
The cost and related liabilities of the Corporation’s pension, 
other post-retirement and post-employment benefit 
programs are determined using actuarial valuations. The 
actuarial valuations involve assumptions and estimates 
including discount rates and mortality assumptions. Also, 
due to the long-term nature of these programs, such 
estimates are subject to significant uncertainty. Refer to 
Note 10 for additional information.

Aeroplan Loyalty Program
Loyalty program accounting requires management to make 
several estimates including the ETV of Aeroplan Points 
issued and the breakage on Aeroplan Points. The ETV of 
Aeroplan Points issued is determined based on the value a 
passenger receives by redeeming Points for a ticket rather 
than paying cash. This ETV is estimated with reference to 

historical Aeroplan redemptions as compared to equivalent 
ticket purchases after considering similar fare conditions, 
advance booking periods and other relevant factors 
including the selling price of Points to third parties. ETV 
estimates and assumptions are considered for updates at 
least annually. A change in the ETV rate is accounted for 
prospectively.

Breakage represents the estimated Points that are not 
expected to be redeemed. Breakage is estimated by 
management based on the terms and conditions of 
membership and historical accumulation and redemption 
patterns, as adjusted for changes to any terms and 
conditions or other circumstances that may affect future 
redemptions. Management uses statistical and simulation 
models to estimate breakage. A change in assumptions 
as to the number of Points expected to be redeemed 
could have a significant impact on revenue in the year in 
which the change occurs. Given the unique impact of the 
COVID-19 pandemic on travel demand and consumer 
spending patterns, and considering the launch of the 
new Aeroplan program in 2020 and the special benefits 
and accommodations for Aeroplan members in response 
to the COVID-19 pandemic, the breakage estimate is 
unchanged in 2022 and is based on a qualitative update of 
the prior assessment. In addition, the estimate is based on 
management’s long-term expectations of breakage over the 
life of the program.

As at December 31, 2022, the Aeroplan Points deferred 
revenue balance was $3,409 million. For illustrative 
purposes, a hypothetical 1% change in the number of 
outstanding Points estimated to be redeemed would result 
in an approximate impact of $34 million on revenue with a 
corresponding adjustment to Aeroplan deferred revenue. 

Breakage
Breakage estimates and resulting amount of breakage 
revenues recorded are estimated based on historical 
breakage patterns and are subject to measurement 
uncertainty. Estimates of breakage may vary in future 
periods. These estimates have been impacted by the 
COVID-19 pandemic including: (i) flight cancellations, (ii) 
the conversion of certain tickets into non-expiring travel 
vouchers for flights that were cancelled with travel dates 
after February 1, 2020 and purchased before April 13, 2021, 
and (iii) changes in ticket usage and exchange patterns.

|  2022 ANNUAL REPORT 121


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

Maintenance Provisions 
The recording of maintenance provisions related to 
return conditions on aircraft leases requires management 
to make estimates of the future costs associated with 
the maintenance events required under the lease 
return condition and estimates of the expected future 
maintenance condition of the aircraft at the time of 
lease expiry. These estimates take into account current 
costs of these maintenance events, estimates of inflation 
surrounding these costs as well as assumptions surrounding 
utilization of the related aircraft. Any difference in the 
actual maintenance cost incurred at the end of the lease 
and the amount of the provision is recorded in Aircraft 
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 
recognized as an adjustment to the right-of-use asset. Refer 
to Note 11(a) for additional information.

|  2022 ANNUAL REPORT122


4  |  RESTRUCTURING AND TRANSACTION COSTS

Restructuring and transaction costs recorded within operating expenses consist of the following:

(Canadian dollars in millions) 2022 2021

Workforce reduction provisions  $ -  161
Other - 14
Restructuring and transaction costs $ - $ 175

Workforce Reduction Provisions
As a result of the COVID-19 pandemic and to mitigate the number of employees who were on layoff status, Air Canada 
offered early retirement incentive programs to its unionized workforce. These programs provided for pension improvements 
which were payable from the defined benefit pension plan for eligible employees, and as such did not impact the 
Corporation’s liquidity position. Termination benefits and a curtailment loss of $161 million were recorded for the year ended 
December 31, 2021.

Other

Termination of Transat Arrangement Agreement 
—

In April 2021, Air Canada announced that the arrangement agreement for the proposed acquisition by Air Canada of Transat 
A.T. Inc. (“Transat”) was terminated, including the payment of a $12.5 million termination fee to Transat. 

Amendments to Capacity Purchase Agreements 
—

In March 2021, Air Canada announced an agreement to amend the capacity purchase agreement with Jazz, under which 
Jazz operates regional flights under the Air Canada Express brand. Through the revised agreement, Air Canada transferred 
the operation of its Embraer E175 fleet to Jazz from Sky Regional and Jazz became the sole operator of flights under the 
Air Canada Express brand. The capacity purchase agreement with Sky Regional was terminated. The Corporation recorded a 
net expense of $2 million, related to the capacity purchase agreement revisions and consolidation of regional flying.

|  2022 ANNUAL REPORT 123


5  |  INVESTMENTS, DEPOSITS AND OTHER ASSETS

(Canadian dollars in millions) 2022 2021

Long-term investments $ 823 $ 601
Investment in Chorus (a) 51 52
Restricted cash Note 2P 79 75
Aircraft related deposit 47 57
Prepayments under maintenance agreements 53 52
Other investments 13 -
Other deposits 7 14
Share forward contracts - 7

$ 1,073 $ 858

(a) The investment represents Air Canada’s holding of 15,561,600 class B voting shares in the capital of Chorus.

|  2022 ANNUAL REPORT124


6  |  PROPERTY AND EQUIPMENT

December 31, 2022 December 31, 2021

(Canadian dollars in millions)
Cost Accumulated 

depreciation
Net book  

value
Cost Accumulated 

depreciation
Net book  

value

Owned tangible assets
Aircraft and flight equipment $ 14,777 $ 6,152 $ 8,625 $ 13,704 $ 5,610 $ 8,094
Buildings and leasehold improvements 1,091 646 445 1,050 599 451
Ground and other equipment 664 491 173 656 472 184
Purchase deposits and assets under 
development 470 - 470 549 - 549

Owned tangible assets $ 17,002 $ 7,289 $ 9,713 $ 15,959 $ 6,681 $ 9,278
Air Canada aircraft $ 4,042 $ 2,750 $ 1,292 $ 4,083 $ 2,599 $ 1,484
Regional aircraft 1,982 1,394 588 1,924 1,254 670
Land and buildings 578 221 357 508 200 308
Right-of-use assets $ 6,602 $ 4,365 $ 2,237 $ 6,515 $ 4,053 $ 2,462
Property and equipment $ 23,604 $ 11,654 $ 11,950 $ 22,474 $ 10,734 $ 11,740

Additions to owned aircraft in 2022 include five new Airbus A220, nine new Boeing 737 MAX-8 and two new Boeing 767 
freighter aircraft. 

In response to COVID-19 related capacity reductions in 2020, the Corporation accelerated the retirement of certain older 
aircraft from its fleet.  In 2021, a charge of $46 million, net of impairment reversals of $8 million, was recorded as a result 
of reductions to the estimates of the expected disposal proceeds on owned aircraft and flight equipment, partially offset by 
lower-than-expected costs to meet contractual return conditions on lease returns. An impairment charge of $4 million was 
recorded in 2022 related to the return of leased aircraft. 

Included in aircraft and flight equipment are 15 aircraft and 13 spare engines (2021 – 15 aircraft and 15 spare engines) which 
are leased to Jazz with a cost of $425 million (2021 – $400 million) less accumulated depreciation of $215 million (2021 – 
$198 million) for a net book value of $210 million (2021 – $202 million). Depreciation expense for 2022 for these aircraft and 
flight equipment amounted to $29 million (2021 – $26 million).

In 2021, the Corporation sold and leased back two Boeing 767 aircraft for total proceeds of $11 million. 

Certain property and equipment are pledged as collateral as further described under the applicable debt instruments 
in Note 9.

|  2022 ANNUAL REPORT 125


(Canadian dollars in millions)

January 1,  
2022

Additions Reclassifica-
tions

Disposals Depreciation December 31, 
2022

Owned tangible assets
Aircraft and flight equipment $ 8,094 $ 954 $ 464 $ (18) $ (869) $ 8,625
Buildings and leasehold improvements 451 3 39 - (48) 445
Ground and other equipment 184 26 2 - (39) 173
Purchase deposits and assets under 
development 549 426 (505) - - 470

Owned tangible assets $ 9,278 $ 1,409 $ - $ (18) $ (956) $ 9,713
Right-of-use assets

Air Canada aircraft $ 1,484 $ 181 $ - $ (2) $ (371) $ 1,292
Regional aircraft 670 72 - - (154) 588
Land and buildings 308 75 - - (26) 357
Right-of-use assets $ 2,462 $ 328 $ - $ (2) $ (551) $ 2,237
Property and equipment $ 11,740 $ 1,737 $ - $ (20) $ (1,507) $ 11,950

(Canadian dollars in millions)

January 1,  
2021

Additions Reclassifica-
tions

Disposals Depreciation 
and impairment

December 31, 
2021

Owned tangible assets
Aircraft and flight equipment $ 7,832 $ 767 $ 411 $ (48) $ (868) $ 8,094
Buildings and leasehold improvements 480 - 22 - (51) 451
Ground and other equipment 226 7 - - (49) 184
Purchase deposits and assets under 
development 754 228 (433) - - 549

Owned tangible assets $ 9,292 $ 1,002 $ - $ (48) $ (968) $ 9,278
Right-of-use assets

Air Canada aircraft $ 1,679 $ 190 $ - $ (10) $ (375) $ 1,484
Regional aircraft 833 36 - (24) (175) 670
Land and buildings 333 1 - - (26) 308
Right-of-use assets $ 2,845 $ 227 $ - $ (34) $ (576) $ 2,462
Property and equipment $ 12,137 $ 1,229 $ - $ (82) $ (1,544) $ 11,740

Depreciation and amortization recorded in the consolidated statement of operations is detailed as follows. 

(Canadian dollars in millions) 2022 2021

Aircraft and flight equipment $ 869 $ 822
Buildings and leasehold improvements 48 51
Ground and other equipment 39 49

Owned tangible assets 956 922
   Air Canada aircraft 371 375
   Regional aircraft 154 175
   Land and buildings 26 26
Right-of-use assets 551 576
Property and equipment 1,507 1,498
Spare part and supplies inventory 8 14
Intangible assets 125 104
Depreciation and amortization $ 1,640 $ 1,616

|  2022 ANNUAL REPORT126


7  |  INTANGIBLE ASSETS

(Canadian dollars in millions)

International 
route rights 

and slots

Contract-
based

Marketing-
based trade 

names

Technology-
based 

(internally 
developed)

Total

Year ended December 31, 2021
At January 1, 2021 $ 97 $ 187 $ 178 $ 672 $ 1,134
Additions - - - 50 50
Amortization - (20) - (84) (104)
At December 31, 2021 $ 97 $ 167 $ 178 $ 638 $ 1,080

At December 31, 2021
Cost $ 97 $ 225 $ 178 $ 1,021 $ 1,521
Accumulated amortization - (58) - (383) (441)

 $ 97 $ 167 $ 178 $ 638 $ 1,080
Year ended December 31, 2022

At January 1, 2022 $ 97 $ 167 $ 178 $ 638 $ 1,080
Additions - - - 99 99
Amortization - (19) - (106) (125)
At December 31, 2022 $ 97 $ 148 $ 178 $ 631 $ 1,054

At December 31, 2022
Cost $ 97 $ 225 $ 178 $ 1,106 $ 1,606
Accumulated amortization - (77) - (475) (552)

 $ 97 $ 148 $ 178 $ 631 $ 1,054

In 2022, technology-based assets with cost and accumulated amortization of $14 million (2021 – $80 million) were retired. 

International route rights and slots are pledged as security for senior secured notes and debt as described in Note 9.

Impairment Assessment
Due to the recoverable amount of the cash-generating units exceeding their respective carrying values by an aggregate 
amount of approximately $13 billion, the most recent calculation from the 2021 period was carried forward and used in 
the impairment test in the current period.  Management considered reasonably possible changes in key assumptions using 
multiple modelling scenarios and sensitivity analysis and determined such changes would not cause the recoverable amount 
of each CGU to be less than the carrying value. In addition, management has updated the impairment review to take into 
account the most recent projections from the annual business plan and it did not have an impact to this conclusion. 

The assessment of the recoverable amount of the Corporation’s cash-generating units compared to their carrying values was 
performed based on cash flow projections prepared in 2021 taking into account the COVID-19 pandemic. This review was 
performed in conjunction with the annual impairment review conducted on all intangible assets that have an indefinite life. 
The allocation of the indefinite lived intangible assets to the cash-generating units was $165 million to wide-body aircraft 
and $110 million to narrow-body aircraft. The recoverable amount of the cash-generating units was measured based on fair 
value less cost to dispose, using a discounted cash flow model. The discounted cash flow model represents a level 3 fair value 
measurement within the IFRS 13 fair value hierarchy. The cash flows are management’s best estimates using current and 
anticipated market conditions covering a five-year period.

|  2022 ANNUAL REPORT 127


Key assumptions used for the fair value less cost to dispose calculations in fiscal 2021 were as follows:

Key Assumption 2021 Approach used to determine values

Average 
discount rate

9.25% Derived from market participant assumptions regarding the Corporation’s weighted 
average cost of capital adjusted for taxes and specific risks applicable to each cash-
generating unit being tested.

Inputs to the various scenarios ranged from 9.5%-11% for the wide-body CGU and 
7.5%-9% for the narrow-body CGU.

Long-term 
growth rate

2.5% Cash flows beyond the five-year period are projected to increase at 2.5% consistent 
with the long-term growth assumption of the airline industry considering various 
factors such as the Corporation’s fleet plans and industry growth assumptions.

Jet fuel price 
range per 
barrel

US$92 – US$97 Jet fuel prices are assumed to follow the global market recovery and represent 
management’s best estimate of the range of future market conditions. 

Emerging issues in climate-related matters, such as change in regulations, may impact 
this assumption in future years. 

|  2022 ANNUAL REPORT128


8  |  GOODWILL

Goodwill is tested at least annually for impairment. Goodwill is tested for impairment using the fair value less cost to dispose 
model at the operating segment level. Air Canada is managed as one operating segment based on how financial information 
is produced internally for the purposes of making operating decisions, and it is the lowest level at which goodwill is monitored 
for internal management purposes.

In assessing the goodwill for impairment, the Corporation compares the aggregate recoverable amount consisting of the sum 
of its quoted equity market capitalization and the fair value of its debt to the carrying value of its net assets excluding long-
term debt. An impairment charge is recognized to the extent that the carrying value exceeds the recoverable amount. No 
impairment losses have been recorded against the value of goodwill since its acquisition.

No impairment charges have arisen as a result of the reviews performed as at December 31, 2022 and 2021. Reasonably 
possible changes in key assumptions would not cause the recoverable amount of goodwill to fall below the carrying value. 

|  2022 ANNUAL REPORT 129


9  |  LONG-TERM DEBT AND LEASE LIABILITIES

Final Maturity Weighted 
Average  

Interest Rate  
(%)

December 31, 2022
(Canadian dollars in millions)

December 31, 2021
(Canadian dollars in millions)

Aircraft financing (a)
Fixed rate U.S. dollar financing 2023 – 2030 4.92 $ 3,408 $ 3,471
Floating rate U.S. dollar financing 2026 – 2027 6.42 399 427
Fixed rate CDN dollar financing 2026 – 2030 3.78 182 206
Floating rate CDN dollar financing 2026 – 2033 6.61 1,240 1,169
Fixed rate Japanese yen financing 2027 1.84 121 129
Floating rate Japanese yen financing - 2

Convertible notes (b)  2025 4.00 313 723
Credit facility – CDN dollar (c)  2028 1.21 1,054 1,018
Senior secured notes – CDN dollar (d)  2029 4.63 2,000 2,000
Senior secured notes – U.S. dollar (d)  2026 3.88 1,626 1,516
Senior secured credit facility – U.S. dollar (d)  2028 8.13 3,102 2,907
Long-term debt 5.33 13,445 13,568
Lease liabilities 

Air Canada aircraft 2023 – 2031 5.02 1,667 1,792
Regional aircraft 2023 – 2035 5.93 917 981
Land and buildings 2023 – 2078 5.37 454 406

Lease liabilities (e) 5.35 3,038 3,179
Total debt and lease liabilities 5.34 16,483 16,747

Unamortized debt issuance costs and discounts (177) (224)

Current portion – Long-term debt (713) (511)
Current portion – Air Canada aircraft (337) (310)
Current portion – Regional aircraft (187) (166)
Current portion – Land and buildings (26) (25)

Long-term debt and lease liabilities $ 15,043 $ 15,511

(a) Aircraft financing (US$2,809 million, CDN $1,412 million and JPY ¥11,748 million) (2021 – US$3,085 million, CDN 
$1,375 million and JPY ¥11,884 million) is secured primarily by specific aircraft with a carrying value of $5,745 million (2021 – 
$6,025 million). 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$91 million and CDN $155 million of the financing is supported by a loan 
guarantee by the Export-Import Bank of the United States (“EXIM”).

In May 2021, US$84 million ($101 million) related to the series 2013-1B equipment notes were refinanced, at their original 
maturity, with an interest rate of 4.75% per annum and a final expected distribution date of May 2025.

In March 2021, Air Canada concluded a committed secured facility totalling US$475 million to finance the purchase 
of 15 Airbus A220 aircraft scheduled for delivery in 2021 and 2022. As at December 31, 2022, Air Canada has drawn 
$494 million, and  financing remains available for an additional two A220 aircraft under this facility. Loans for each aircraft 
have a final maturity date 10 years after delivery of the applicable aircraft. Interest rates, which can be floating or fixed, are set 
on draw down of each loan. Floating interest rates are generally CDOR plus a margin of 2.28%. Fixed interest rates are based 
on the rate to swap floating rate debt of CDOR plus a margin of 2.28% to a fixed rate debt plus a margin of 2.49%.

|  2022 ANNUAL REPORT130


(b) In June 2020, Air Canada closed US$748 million 
($1,011 million) of convertible unsecured notes 
(“Convertible Notes”), for net proceeds of $986 million. The 
Convertible Notes bear interest semi-annually in arrears at 
a rate of 4.0% per annum and will mature on July 1, 2025, 
unless earlier repurchased, redeemed or converted. The 
Convertible Notes are convertible at the Corporation’s 
election, into cash, or into Class A Variable Voting shares 
and/or Class B Voting shares of the Corporation, or a 
combination of cash and shares.  The Convertible Notes are 
convertible prior to the close of business on the business 
day immediately preceding March 1, 2025 only under the 
circumstances and subject to satisfaction of the conversion 
conditions set out in the indenture for the Convertible 
Notes, and at any time on or after March 1, 2025 until 
the close of business on the second scheduled trading day 
immediately preceding July 1, 2025, the maturity date of 
the Notes, regardless of the foregoing conditions, in each 
case at the option of the noteholders. The conversion rate 
of the Convertible Notes is 65.1337 shares per US$1,000 
principal amount of Convertible Notes, or a conversion price 
of approximately US$15.35 per share, subject to adjustment 
in certain events in accordance with the indenture.  

The Corporation’s option to deliver cash or a combination 
of cash and shares on the conversion date in lieu of shares 
(based on the daily conversion values for 40 consecutive 
trading days) gives rise to an embedded derivative financial 
liability measured separately at fair value through profit or 
loss.  The carrying value of the underlying notes is accreted 
to their face value using the effective interest method, 
which results in an effective interest rate of 10.76%. The 
fair value of the embedded derivative which is recorded 
in Other long-term liabilities was $320 million at initial 
recognition. At December 31, 2022, the fair value was 
$120 million (2021 - $579 million) and the Corporation 
recorded  a gain of $219 million for the year ended 
December 31, 2022 ($45 million loss for the year 2021). 
Refer to Note 17. 

In September 2022, the Corporation repurchased 
$273 million (US$207 million) aggregate principal amount 
of outstanding Convertible Notes for an aggregate cash 
repurchase price of $329 million (US$249 million), including 
accrued interest. The Corporation recorded a $17 million 
gain on debt settlement related to this repurchase. In 
December 2022, the Corporation repurchased an additional 
$362 million (US$266 million) aggregate principal amount 
of the outstanding Convertible Notes for an aggregate 
cash repurchase price of $449 million (US$330 million), 
including accrued interest. As at December 31, 2022, 

$372 million (US$274 million) aggregate principal amount 
of Convertible Notes remains outstanding. The Corporation 
recorded a $31 million loss on debt settlement related to 
this repurchase.

(c) Government of Canada unsecured credit facility to 
support customer refunds of non-refundable tickets. The 
facility has a seven-year term maturing April 2028 with a 
stated annual interest rate of 1.211%, with the balance due 
on maturity. The carrying value of the debt was recognized 
at inception using an effective interest rate of 4.90%. The 
difference accretes the carrying value of the underlying 
debt upwards to its face value using the effective interest 
rate method.   

The debt and equity instruments issued under the financing 
agreement with the Government of Canada were measured 
at fair value at inception. The difference between fair value 
and proceeds received was recognized for accounting 
purposes as a government grant. The deferred grant 
income recorded at the inception of the agreement and 
taking into account the amounts drawn under the ticket 
refund facility up to December 31, 2021, was $138 million. 
This deferred grant income reflects the aggregate net fair 
value adjustments of the ticket refund facility, the shares 
issued and the vested warrants, and is being amortized into 
Other revenues on a straight line basis over three years. 
The amortization period was based on the Corporation’s 
approximation of the expected timing of the costs for which 
the grant is intended to compensate. During 2022, grant 
income of $50 million (2021 – $26 million) was recognized 
in Other revenues. The vested warrants (as described in 
Note 13) have since been repurchased and cancelled with 
settlement completed in January 2022.

(d) In February 2021, the Corporation had extended its 
US$600 million revolving credit facility by one year to 
April 2024 with an increased interest rate of 75 basis 
points, to an interest rate margin of 250 basis points over 
LIBOR. The Corporation had also extended its $200 million 
revolving credit facility by one year to December 2023 
with an increased interest rate of 25 basis points, to an 
interest rate margin of 275 basis points over banker’s 
acceptance rates. The Corporation recorded a $19 million 
loss on debt modification related to this transaction.  The 
US$600 million revolver was repaid with the August 2021 
refinancing described below and the Canadian dollar 
revolver was repaid in 2021.

|  2022 ANNUAL REPORT 131


In August 2021, Air Canada completed a private offering of $2.0 billion of 4.625% senior secured notes due 2029 (the 
“Canadian Dollar Notes”) and US$1.2 billion of 3.875% senior secured notes due 2026 (the “US Dollar Notes”, and 
together with the Canadian Dollar Notes, the “Notes”). Air Canada also closed a US$2.9 billion new senior secured credit 
facility, comprised of a US$2.3 billion new term loan B maturing in 2028 (the “Term Loan”), together with a new undrawn 
US$600 million revolving credit facility maturing in 2025 (the “Revolving Facility” and, together with the Term Loan, the 
“Senior Secured Credit Facilities”). Air Canada received aggregate gross proceeds of approximately $7.1 billion from the sale 
of the Notes and from the Senior Secured Credit Facilities. Air Canada applied the proceeds from the sale of the Canadian 
Dollar Notes, together with the proceeds from the Term Loan, to (i) satisfy and discharge all of the Corporation’s outstanding 
$200 million aggregate principal amount of its 4.75% senior secured notes due 2023 and redeem all of the Corporation’s 
outstanding $840 million aggregate principal amount of its 9% second lien notes due 2024, (ii) repay all of the Corporation’s 
US$1,178 million of indebtedness outstanding under the loan agreement dated as of October 6, 2016, which was comprised of 
a syndicated secured US dollar term loan B facility and a syndicated secured US dollar revolving credit facility and (iii) satisfy 
applicable transaction costs, fees and expenses. The Corporation recorded a $110 million loss on debt settlements related to 
these repayments.  

The Notes and Air Canada’s obligations under the Senior Secured Credit Facilities are senior secured obligations of the 
Corporation, secured on a first-lien basis, subject to certain permitted liens, by certain collateral comprised of substantially all 
of the Corporation’s international routes, airport slots and gate leaseholds.

Separate from the offering, in August 2021, the Corporation repaid its $200 million revolving credit facility and it 
was extended to December 2024. In November 2022, this Canadian dollar revolving credit facility was extended to 
December 2025. 

Both of the revolving credit facilities remain undrawn as of December 31, 2022.

(e) Lease liabilities, related to facilities and aircraft, total $3,038 million ($415 million, US$1,923 million and GBP £10 million) 
(2021 – $3,179 million ($361 million, US$2,195 million and GBP £12 million)). The carrying value of aircraft and facilities under 
lease liabilities amounted to $1,882 million and $355 million respectively (2021 – $2,154 million and $308 million).

Cash interest paid on Long-term debt and lease liabilities in 2022 by the Corporation was $761 million (2021 – $531 million).

The Corporation has recorded Interest expense as follows: 

(Canadian dollars in millions) 2022 2021

Interest on debt $ 748 $ 576
Interest on lease liabilities

Air Canada aircraft 85 90
Regional aircraft 56 62
Land and buildings 20 21

Interest expense $ 909 $ 749

The consolidated statement of operations includes the following amounts related to leases which have not been recorded as 
right-of-use assets and lease liabilities.

(Canadian dollars in millions) 2022 2021

Short-term leases $ 17 $ 10
Variable lease payments not included in lease liabilities 39 27
Expense related to leases (included in Other operating expenses) $ 56 $ 37

Total cash outflows for payments on lease liabilities was $673 million for the year ended December 31, 2022  
(2021 – $731 million), of which $512 million was for principal repayments (2021 – $558 million).

|  2022 ANNUAL REPORT132


Maturity Analysis
Principal and interest repayment requirements as at December 31, 2022 on Long-term debt and lease liabilities are as follows. 
U.S. dollar amounts are converted using the December 31, 2022 closing rate of CDN$1.3554.

PRINCIPAL
(Canadian dollars in millions) 

2023 2024 2025 2026 2027 Thereafter Total

Long-term debt obligations (1) $ 713 $ 525 $ 1,276 $ 2,548 $ 1,182 $ 7,479 $ 13,723

Air Canada aircraft 337 323 308 255 207 237 1,667
Regional aircraft 187 153 138 51 41 347 917
Land and buildings 26 25 25 25 25 328 454
Lease liabilities 550 501 471 331 273 912 3,038
Total long-term debt and 
lease liabilities $ 1,263 $ 1,026 $ 1,747 $ 2,879 $ 1,455 $ 8,391 $ 16,761

INTEREST
(Canadian dollars in millions) 

2023 2024 2025 2026 2027 Thereafter Total

Long-term debt obligations (1) $ 711 $ 680 $ 643 $ 574 $ 472 $ 514 $ 3,594

Air Canada aircraft 82 65 50 36 23 20 276
Regional aircraft 47 36 27 21 18 73 222
Land and buildings 23 22 21 19 18 228 331
Lease liabilities 152 123 98 76 59 321 829
Total long-term debt and 
lease liabilities $ 863 $ 803 $ 741 $ 650 $ 531 $ 835 $ 4,423

(1) Assumes the principal balance of the convertible notes, $372 million (US$274 million), remains unconverted and includes estimated interest payable until maturity in 2025. The full 
principal balance of $1,273 million for the unsecured credit facility is included and the carrying value is described in Note 9(c).

Principal repayments in the table above exclude discounts and transaction costs of $177 million which are offset against  
Long-term debt and lease liabilities in the consolidated statement of financial position.

|  2022 ANNUAL REPORT 133


Cash Flows from Financing Activities
Information on the change in liabilities for which cash flows have been classified as financing activities in the statement of cash flows is 
presented below. 

Cash Flows Non-Cash Changes

(Canadian dollars 
in millions)

Jan. 1, 2022 Borrowings Repayments Financing fees Foreign 
exchange 

adjustments

Amortization 
of financing 

fees and other 
adjustments

New lease 
liabilities  
(new and 
modified 

contracts)

Dec. 31, 2022

Long-term debt $ 13,568 $ 202 $ (1,302) $ - $ 645 $ 332 $ - $ 13,445

Air Canada 
aircraft 1,792 - (313) - 122 - 66 1,667

Regional aircraft 981 - (172) - 67 - 41 917

Land and 
buildings 406 - (27) - 1 - 74 454

Lease liabilities 3,179 - (512) - 190 - 181 3,038

Unamortized 
debt issuance 
costs and other 
adjustments

(224) - - (6) - 53 - (177)

Total liabilities 
from financing 
activities 

$ 16,523 $ 202 $ (1,814) $ (6) $ 835 $ 385 $ 181 $16,306

Cash Flows Non-Cash Changes

(Canadian dollars 
in millions)

Jan. 1, 2021 Borrowings Repayments Financing fees Foreign 
exchange 

adjustments

Amortization 
of financing 

fees and other 
adjustments

New lease 
liabilities  
(new and 
modified 

contracts)

Dec. 31, 2021

Long-term debt $ 9,561 $ 8,171 $ (3,952) $ - $ (40) $ (172) $ - $ 13,568

Air Canada 
aircraft 1,996 - (366) - (16) - 178 1,792

Regional aircraft 1,171 - (167) - (9) - (14) 981

Land and 
buildings 429 - (25) - (1) - 3 406

Lease liabilities 3,596 - (558) - (26) - 167 3,179

Unamortized 
debt issuance 
costs and other 
adjustments

(168) - - (205) - 149 - (224)

Total liabilities 
from financing 
activities 

$ 12,989 $ 8,171 $(4,510) $ (205) $ (66) $ (23) $ 167 $ 16,523

|  2022 ANNUAL REPORT134


10  |  PENSIONS AND OTHER BENEFIT LIABILITIES

The Corporation maintains several defined benefit and defined contribution pension plans, as well as other post-retirement 
and post-employment benefit plans. 

The Corporation is the administrator and sponsoring employer of eight domestic registered plans (“Domestic Registered 
Plans”) with defined benefit commitments registered under the Pension Benefits Standard Act, 1985 (Canada). The defined 
benefit components of the Domestic Registered Plans are closed to new members, except for the hybrid component of 
three plans which are open to new members. The Corporation also has a U.S. plan, a UK plan and a Japan plan, which are 
international defined benefit plans covering members in those countries. In addition, the Corporation maintains a number of 
supplementary pension plans which are not registered. The defined benefit pension plans provide benefits upon retirement, 
termination or death based on the member’s years of service and final average earnings for a specified period. Benefit 
payments are from trustee-administered funds, however there are also a number of unfunded plans where the Corporation 
meets the benefit payment obligation as it falls due. Plan assets held in trusts are governed by regulations. The governance 
of the plans, overseeing all aspects of the plans including investment decisions and contributions, lies primarily with the 
Corporation. The Human Resources and Compensation Committee, a committee of the Board of Directors, assists in the 
monitoring and oversight of the plans to ensure pension liabilities are appropriately funded, pension assets are prudently 
invested, risk is managed at an acceptable level and retirement benefits are administered in a proper and effective manner.

Other employee benefits include health, life and disability. These benefits consist of both post-employment and post-
retirement benefits. The post-employment benefits relate to disability benefits available to eligible active employees, while 
the post-retirement benefits are comprised of health care and life insurance benefits available to eligible retired employees. 

Pension Plan Cash Funding Obligations
As at January 1, 2022, the aggregate solvency surplus in the Domestic Registered Plans was $4.8 billion. The next required 
valuation to be made as at January 1, 2023 will be completed in the first half of 2023. With the Corporation’s Domestic 
Registered Plans in a solvency surplus position as at January 1, 2022, past service contributions were not required in 2022. 
In addition, in accordance with legislation and applicable plan rules, the excess over 105% on a solvency basis can be used to 
reduce current service contributions under the defined benefit component or to fund the employer contribution to a defined 
contribution component within the same pension plan. Based on that, and including the international and supplemental plans, 
the total employer pension funding contributions during 2022 amounted to $70 million ($89 million employer contribution 
net of $19 million of surplus used to fund employer contribution in defined contribution components of the same plans). 
Pension funding obligations for 2023 are expected to be $88 million. 

|  2022 ANNUAL REPORT 135


Benefit Obligation and Plan Assets
These consolidated financial statements include all the assets and liabilities of all Corporation-sponsored plans. The amounts 
recorded in the statement of financial position are as follows: 

Pension Benefits Other Employee  
Future Benefits

Total

(Canadian dollars in millions) 2022 2021 2022 2021 2022 2021

NON-CURRENT ASSETS
Pension assets $ 2,444 $ 3,571 $ - $ - $ 2,444 $ 3,571
CURRENT LIABILITIES
Accounts payable and accrued liabilities - - 62 67 62 67
NON-CURRENT LIABILITIES 
Pension and other benefit liabilities 825 1,192 945 1,396 1,770 2,588
Net benefit obligation (asset) $ (1,619) $ (2,379) $ 1,007 $ 1,463 $ (612) $ (916)

The current portion of the net benefit obligation represents an estimate of other employee future benefits claims to be paid 
during 2023. 

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

(Canadian dollars in millions) 2022 2021 2022 2021

CHANGE IN BENEFIT OBLIGATION
Benefit obligation at beginning of year $ 22,051 $ 23,720 $ 1,463 $ 1,562
Current service cost 242 262 41 53
Past service cost 12 240 - 4
Plan settlements - 125 - -
Interest cost 750 641 45 42
Employees’ contributions 71 60 - -
Benefits paid (1,045) (1,071) (50) (42)
Settlement payments - (125) - -
Remeasurements:
   Experience loss (gain) 10 88 (136) (19)
   Loss (gain) from change in demographic assumptions (5) (1) - (3)
   Loss (gain) from change in financial assumptions (5,149) (1,875) (368) (133)
Foreign exchange loss (gain) (10) (13) 12 (1)
Total benefit obligation 16,927 22,051 1,007 1,463
CHANGE IN PLAN ASSETS
Fair value of plan assets at beginning of year 26,666 25,887 - -
Return on plan assets, excluding amounts included in Net financing 
expense (5,284) 1,149 - -

Interest income 923 710 - -
Employer contributions 70 79 50 42
Employees’ contributions 71 60 - -
Benefits paid (1,045) (1,071) (50) (42)
Settlements - (125) - -
Administrative expenses paid from plan assets (9) (9) - -
Foreign exchange gain (loss) (14) (14) - -
Total plan assets 21,378 26,666 - -
(Surplus) deficit at end of year (4,451) (4,615) 1,007 1,463
Asset ceiling / additional minimum funding liability 2,832 2,236 - -
Net benefit obligation (asset) $ (1,619) $ (2,379) $ 1,007 $ 1,463

The actual return on plan assets was a loss of $4,361 million (2021 – $1,859 million gain). 

|  2022 ANNUAL REPORT136


Benefit Plan Amendments
In 2021, Air Canada received the decision of the arbitrator determining the cap on pensionable earnings recognized in 
the defined benefit pension plan for IAMAW-represented technical employees. The decision resulted in an increase to 
the maximum pensionable earnings, effective from 2021, with retroactivity to 2019 for employees that so elected. The 
Corporation recorded a one-time pension past service cost of $82 million in 2021 as a result of this plan amendment. This 
amendment did not impact the Corporation’s liquidity position as it is funded out of the surplus in the domestic registered 
pension plans.

Benefit Plan Settlement
Plan assets include an annuity contract for the UK plan defined benefit pension obligation. In 2021, a settlement loss of 
$125 million was recognized and represented the difference between the premium paid on the purchase of an annuity to 
insure the liabilities and the related defined pension benefit obligation for the UK defined benefit pension plan.

The pension benefit deficit of only those plans that are not fully funded is as follows:

(Canadian dollars in millions) 2022 2021

Domestic Registered Plans $ 2 $ 8
International plans 57 62
Supplementary plans 766 1,122

$ 825 $ 1,192

The weighted average duration of the defined benefit obligation is 12.5 years (2021 – 14.0 years).

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

(Canadian dollars in millions) 2022 2021 2022 2021

CONSOLIDATED STATEMENT OF OPERATIONS
Components of cost
Current service cost $ 242 $ 262 $ 41 $ 53
Past service cost 12 82 - (1)
Administrative and other expenses 9 9 - -
Settlement loss - 125 - -
Actuarial losses (gains), including foreign exchange - - (32) (9)
Total cost recognized in Wages, salaries and benefits $ 263 $ 478 $ 9 $ 43
Total cost recognized in Restructuring and transaction costs (note 4) $ - $ 158 $ - $ 5
Net interest relating to employee benefits $ (70) $ (34) $ 46 $ 42
Total cost recognized in statement of operations $ 193 $ 602 $ 55 $ 90
CONSOLIDATED OTHER COMPREHENSIVE (INCOME) LOSS
Remeasurements:
Experience loss (gain), including foreign exchange 14 89 (96) (14)
Loss (gain) from change in demographic assumptions (5) (1) - (3)
Loss (gain) from change in financial assumptions (5,149) (1,875) (363) (130)
Return on plan assets 5,138 (1,157) - -
Change in asset ceiling 492 1,360 - -
Total cost (income) recognized in OCI $ 490 $ (1,584) $ (459) $ (147)

|  2022 ANNUAL REPORT 137


The funding of employee benefits as compared to the expense recorded in the consolidated statement of operations is 
summarized in the table below.

(Canadian dollars in millions) 2022 2021

Net defined pension and other future employee benefits expense  
recorded in the consolidated statement of operations

Wages, salaries and benefits $ 272 $ 521
Restructuring and transaction costs Note 4 - 163
Net interest relating to employee benefit liabilities (24) 8

$ 248 $ 692

Employee benefit funding by Air Canada 
Pension benefits $ 70 $ 79
Other employee benefits 50 42

$ 120 $ 121

Employee benefit funding less than expense $ 128 $ 571

Composition of Defined Benefit Pension Plan Assets 

Domestic Registered Plans 
—

The composition of the Domestic Registered Plan assets and the target allocation are the following:

2022 2021 TARGET 
ALLOCATION

Bonds 64% 60% 65%
Canadian equities 2% 3% 2%
Foreign equities 3% 7% 3%
Alternative investments 31% 30% 30%

100% 100% 100%

For the Domestic Registered Plan assets, approximately 68% of assets as of December 31, 2022 have a quoted market price in 
an active market. Assets that do not have a quoted market price in an active market are mainly investments in privately held 
entities. The asset composition in the table represents the allocation of plan assets to each asset type. 

Included in plan assets, for determining the net benefit obligation for accounting purposes, are 17,646,765 (2021 – 17,646,765) 
shares of Air Canada which were issued to a trust in 2009 in connection with pension funding agreements reached with all of 
the Corporation’s Canadian-based unions. The trust arrangement provides that proceeds of any sale of the trust shares will 
be retained and applied to reduce future pension solvency deficits, if any should materialize. With the Corporation’s Domestic 
Registered Plans now in a surplus position on a solvency basis, the accounting rules prevent the recognition of the value of the 
shares held in trust as part of the pension assets. The shares held in trust have a fair value of $342 million at December 31, 
2022 (2021 – $373 million), although after giving effect to the asset ceiling, the recognized accounting value of the trust asset 
is nil. 

In November 2021, Air Canada announced that its Canadian unions and the Air Canada Pionairs agreed in principle to permit 
certain other uses of the proceeds of the shares discussed above. If all conditions are met, shares in the trust will be gradually 
sold over a period of up to 15 years with the net proceeds from the sales used to make lump sum payments to Canadian 
pensioners and to fund voluntary separation packages for senior unionized employees and non-executive employees. 
There are several conditions to the completion of the agreement and effecting such sales and payments. These include 
the conclusion of definitive documentation, and the receipt of all required regulatory and other approvals which remain 
outstanding. While the satisfaction of the conditions is being pursued, there can be no assurance that these or any other 
conditions will be satisfied. The financial statements do not reflect any accounting consequences related to this, as these 
would only be determined upon the conditions and required approvals being met.

|  2022 ANNUAL REPORT138


For the Domestic Registered Defined Benefit Plans, the 
investments conform to the Statement of Investment 
Policies and Procedures of the Air Canada Pension Funds. 
As permitted under the investment policy, the actual asset 
mix may deviate from the target allocation from time to 
time. The investment return objective is to achieve a total 
annualized rate of return that exceeds by a minimum of 
1.0% before investment fees on average over the long term 
(i.e. 10 years) the total annualized return that could have 
been earned by passively managing the Liability Replicating 
Portfolio. The Liability Replicating Portfolio, which is 
referenced to widely used Canadian fixed income indices 
(FTSE Canada), closely matches the characteristics of the 
pension liabilities.

Recognizing the importance of surplus risk management, 
Air Canada manages the Domestic Registered Defined 
Benefit Plans in an effort to mitigate surplus risk (defined 
as the difference between asset value and pension 
liability value), which is considered to be the key risk to 
be minimized and monitored. In addition, the objective of 
the investment strategy is to invest the plan assets in a 
prudent and diversified manner to mitigate the risk of price 
fluctuation of asset classes and individual investments 
within those asset classes and to combine those asset 
classes and individual investments in an effort to reduce 
overall risk.

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

• Equities are required to be diversified among regions, 
industries and economic sectors. Limitations are placed 
on the overall allocation to any individual security.

• Alternative investments are investments in non-
publicly traded securities and in non-traditional asset 
classes. They may comprise, but are not limited to, 
investments in real estate, agriculture, timber, private 
equity, venture capital, infrastructure, emerging 
markets debt, high yield bonds and commodity futures. 
Alternative investments are required to be diversified 
by asset class, strategy, sector and geography.

• Canadian bonds are oriented toward long-term 
investment grade securities rated “BBB” or higher. With 
the exception of Government of Canada securities or 
a province thereof or the U.S. Government, in which 
the plan may invest the entire fixed income allocation, 
these investments are required to be diversified among 
individual securities and sectors.

Derivatives are permitted provided that they are used 
for managing a particular risk (including interest rate risk 
related to pension liabilities) or to create exposures to 
given markets and currencies and that counterparties have 
a minimum credit rating of A. The Corporation manages 
interest rate risk related to its actuarial liabilities through 
a combination of financial instruments including, but not 
limited to, bonds, bond repurchase and reverse repurchase 
agreements, bond forwards, bond futures and interest 
rate swaps. As at December 31, 2022, approximately 
75% of Air Canada’s Domestic Registered Defined Benefit 
Plans’ assets were invested in fixed income instruments to 
mitigate a significant portion of the interest rate (discount 
rate) risk. Counterparty credit risk associated with such 
financial instruments is mitigated by receiving collateral 
from counterparties based on collateralization agreements, 
as well as by monitoring the counterparties’ credit ratings 
and ensuring compliance with the investment policy. 
The fair value of these derivative instruments is included 
in the Bonds in the asset composition table and is not a 
significant component of the aggregate bond fair values of 
the portfolio.

The trusts for the supplemental plans are invested 50% 
in a mix of indexed equity investments and alternative 
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. Due to unrealized gains and losses on invested 
assets, the market value of assets could deviate from this 
allocation from time to time.

|  2022 ANNUAL REPORT 139


Risks
Through its defined benefit pension plans, the Corporation 
is exposed to a number of risks, the most significant of 
which are detailed below:

Asset risk 
 —

Asset risk is the risk that the fair value of future cash flows 
of a financial instrument will fluctuate because of changes 
in market price. Asset risk comprises currency risk, credit 
risk, and other price risk. Currency risk is the risk that the 
fair value or future cash flows of a financial instrument will 
fluctuate because of changes in foreign exchange rates. 
This risk is mitigated through implementation of hedging 
strategies. Credit risk is the risk that one party to a financial 
instrument will cause a financial loss for the other party 
by failing to discharge an obligation. This risk is mitigated 
by receiving collateral from counterparties based on 
collateralization agreements and by monitoring the issuers’ 
credit risk. Other price risk is the risk the fair value or future 
cash flows of a financial instrument will fluctuate because 
of changes in market prices (other than those arising 
from currency risk), whether those changes are caused by 
factors specific to the individual financial instrument or its 
issuer, or factors affecting all similar financial instruments 
traded in the market. This risk is mitigated through proper 
diversification of plan assets.

Interest rate risk 
 —

Interest rate risk is the risk that the fair value of future cash 
flows of a financial instrument will fluctuate because of 
changes in market interest rates. A decrease in corporate 
and/or government bond yields will increase plan liabilities, 
which will be partially offset by an increase in the value 
of the plans’ bond holdings. As at December 31, 2022, 
approximately 75% of Air Canada’s Domestic Registered 
Defined Benefit Plans’ assets were invested in fixed income 
instruments to mitigate a significant portion of the interest 
rate risk (discount rate risk). 

Funding risk 
 —

Adverse changes in the value of plan assets or in interest 
rates, and therefore in the discount rate used to value 
liabilities, could have a significant impact on pension plan 
solvency valuations and future cash funding requirements. 

Life expectancy 
 —

The majority of the plans’ obligations are to provide 
benefits for the life of the member, so increases in life 
expectancy will result in an increase in the plans’ liabilities. 

Assumptions 
 —

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

Discount Rate 
 —

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

Future Increases in Compensation 
 —

Estimates surrounding assumptions of future increases in 
compensation are based upon the current compensation 
policies, the Corporation’s long-range plans, labour and 
employment agreements and economic forecasts. 

Mortality Assumptions 
 —

Mortality tables and improvement scales issued by the 
Canadian Institute of Actuaries (revised in 2014) were taken 
into account in selecting management’s best estimate 
mortality assumption used to calculate the accrued benefit 
obligation as at December 31, 2022 and 2021.

|  2022 ANNUAL REPORT140


The weighted average assumptions used to determine the Corporation’s accrued benefit obligations and cost are as follows:

Pension Benefits Other Employee Future 
Benefits

2022 2021 2022 2021

Discount rate used to determine:
Net interest on the net defined benefit obligation for the year ended 
December 31 3.20% 2.82% (1) 3.20% 2.59%

Service cost for the year ended December 31 3.37% 3.10% (1) 3.37% 3.16%(1)

Accrued benefit obligation as at December 31 5.28% 3.20% 5.28% 3.20%
Rate of future increases in compensation used to determine:

Accrued benefit cost and service cost for the year ended December 31 2.50% 2.50% Not 
applicable

Not 
applicable

Accrued benefit obligation as at December 31 2.75% 2.50% Not 
applicable

Not 
applicable

(1) Weighted average reflecting re-measurements during the year due to items as described in Note 4 related to early retirement incentive programs.

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

Sensitivity analysis on 2022 pension expense and net financing expense relating to pension benefit liabilities, based on different 
actuarial assumptions with respect to discount rate is set out below. The effects on each pension plan of a change in an assumption 
are weighted proportionately to the total plan obligation to determine the total impact for each assumption presented. 

0.25 Percentage Point

(Canadian dollars in millions) Decrease Increase

Discount rate on obligation assumption 
Pension expense $ 15 $ (15)
Net interest relating to pension benefit liabilities 10 (10)
 $ 25 $ (25)

Increase (decrease) in pension obligation $ 536 $ (520)

The increase (decrease) in the pension obligation for a 0.25 percentage point change in the discount rate relates to the 
gross amount of the pension liabilities and is before the impact of any change in plan assets. As at December 31, 2022, 
approximately 75% of Air Canada’s pension assets were invested in fixed income instruments to mitigate a significant portion 
of the interest rate (discount rate) risk.

An increase of one year in life expectancy would increase the pension benefit obligation by $399 million.

Assumed health care cost trend rates impact the amounts reported for the health care plans. A 4.75% annual rate of increase 
in the per capita cost of covered health care benefits was assumed for 2022 (2021 – 5%). The rate is assumed to decrease to 
4.5% in 2023 and thereafter (2021 – assumed to decrease gradually to 4.5% by 2023). A one percentage point increase in 
assumed health care trend rates would have increased the total of current service and interest costs by $7 million and the 
obligation by $56 million. A one percentage point decrease in assumed health care trend rates would have decreased the total 
of current service and interest costs by $6 million and the obligation by $58 million.

A 0.25 percentage point decrease in discount rate for other employee future benefits would have increased the total of current 
and interest costs by less than $1 million and the obligation by $32 million. A 0.25 percentage point increase in discount rate 
would have decreased the total of current and interest costs by less than $1 million and the obligation by $30 million.

|  2022 ANNUAL REPORT 141


Defined Contribution Pension Plans
Certain of the Corporation’s management, administrative and unionized employees participate in a defined contribution 
pension plan, a defined contribution component of a plan which also includes a defined benefit component or a  
multi-employer plan which are accounted for as defined contribution plans. The Corporation contributes an amount expressed 
as a percentage of employees’ contributions with such percentage varying by group and for some groups, based on the number 
of years of service. As permitted by legislation and applicable plan rules, surplus in the defined benefit component can be used 
to cover the employer contributions in the defined contribution component of such plan. As such, $19 million of surplus in the 
defined benefit components of the Domestic Registered Plans was used to cover the employer contributions in the defined 
contribution components during 2022 (2021 – $12 million).

The Corporation’s expense for these pension plans amounted to $61 million for the year ended December 31, 2022 (2021 – 
$35 million). Net of the surplus in the defined benefit components which can be used to fund the employer contribution 
to a defined contribution component within the same pension plan, expected total employer contributions for 2023 are 
$60 million.

|  2022 ANNUAL REPORT142


11  |  PROVISIONS FOR OTHER LIABILITIES

The following table provides a continuity schedule of all recorded provisions. Current provisions are recorded in Accounts 
payable and accrued liabilities.

(Canadian dollars in millions)
Maintenance (a) Asset 

retirement (b)

Litigation Total  
provisions

At December 31, 2021
Current $ 139 $ - $ 38 $ 177
Non-current 1,032 35 - 1,067

$ 1,171 $ 35 $ 38 $ 1,244
Provisions arising during the year $ 151 $ - $ 16 $ 167
Amounts utilized (72) - (5) (77)
Changes in estimated costs 32 - (8) 24
Accretion expense 18 1 - 19
Foreign exchange loss 88 - - 88
At December 31, 2022 $ 1,388 $ 36 $ 41 $ 1,465
Current $ 36 $ - $ 41 $ 77
Non-current 1,352 36 - 1,388

$ 1,388 $ 36 $ 41 $ 1,465

(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 2023 to 2035 with the average remaining 
lease term of approximately 4 years. The maintenance provisions take into account current costs of maintenance events, 
estimates of inflation surrounding these costs as well as assumptions surrounding utilization of the related aircraft. 
Assuming the aggregate cost for return conditions increases by 5%, holding all other factors constant, there would be 
a cumulative balance sheet adjustment to increase the provision by $70 million at December 31, 2022 and an increase 
to maintenance expense in 2023 of approximately $9 million. Expected future cash flows to settle the obligation are 
discounted. 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 $31 million at December 31, 2022. An equivalent but opposite 
movement in the discount rate would result in a similar impact in the opposite direction.

(b) Under the terms of certain land and facilities leases, the Corporation has an obligation to restore the land to vacant 
condition at the end of the lease and to rectify any environmental damage for which it is responsible. The related leases 
expire over terms ranging from 2023 to 2078. 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.

|  2022 ANNUAL REPORT 143


12  |  INCOME TAXES

Income Tax (Expense) Recovery
Income tax recorded in the consolidated statement of operations is presented below.

(Canadian dollars in millions) 2022 2021

Current income tax (expense) $ (47) $ (16)
Deferred income tax (expense) recovery (129) 395
Income tax (expense) recovery $ (176) $ 379

The income tax (expense) recovery differs from the amount that would have resulted from applying the statutory income tax 
rate to income before income tax expense as follows:

(Canadian dollars in millions) 2022 2021

Loss before income taxes $ (1,524) $ (3,981)
Statutory income tax rate based on combined federal and provincial rates 26.46% 26.47%
Income tax recovery based on statutory tax rates 403 1,054
Effects of:

Non-taxable (non-deductible) portion of capital gains (losses) (80) 4
Unrecognized deferred income tax assets (528) (628)
Non-taxable (deductible) items 29 (45)
Other - (6)

Income tax (expense) recovery $ (176) $ 379

The applicable statutory tax rate is 26.46% (2021 – 26.47%). The Corporation’s applicable tax rate is the Canadian combined 
tax rate applicable in the jurisdiction in which the Corporation operates. The income tax recovery in the consolidated 
statement of operations differs from the amount that would have resulted from applying the statutory income tax rate to 
the loss before income taxes in the consolidated statement of operations primarily due to not recognizing all deferred income 
tax assets.

Income tax recorded in the consolidated statement of comprehensive income is presented below.

(Canadian dollars in millions) 2022 2021

Remeasurements on employee benefit liabilities
current income tax recovery (expense) $ 8 $ (41)
deferred income tax recovery (expense) 138 (379)

Income tax recovery (expense) $ 146 $ (420)

The income tax differs from the amount that would have resulted from applying the statutory income tax rate to other 
comprehensive income before income tax expense as follows:

(Canadian dollars in millions) 2022 2021

Other comprehensive (loss) income before income taxes $ (32) $ 1,725
Statutory income tax rate based on combined federal and provincial rates 26.46% 26.47%
Income tax recovery (expense) based on statutory tax rates 9 (457)
  Non-deductible portion of capital loss - (1)
  Recognition of deferred income tax assets 124 38
  Other 13 - 
Income tax recovery (expense) $ 146 $ (420)

|  2022 ANNUAL REPORT144


Deferred Income Tax
Deferred income tax assets are recognized only to the extent that it is probable that future taxable income will be available 
to realize them. In making this assessment, consideration is given to available positive and negative evidence and relevant 
assumptions, including, historical financial results, and expectations relating to future taxable income, the overall business 
environment, and industry-wide trends.

As a result of the COVID-19 pandemic, there is considerable negative evidence relating to losses incurred in the current 
and prior years. Such negative evidence currently outweighs the positive historical evidence and, accordingly, net deferred 
tax assets are not being recognized. The future tax deductions underlying the unrecognized deferred income tax assets of 
$2,123 million remain available for use in the future to reduce taxable income. The deferred income tax recovery recorded in 
Other comprehensive income (loss) related to remeasurements on employee benefit liabilities is offset by a deferred income 
tax expense which was recorded through the statement of operations. As such, a deferred income tax expense of $129 million 
(2021 – deferred income tax recovery of $395 million) was recorded for the year, which is partially offsetting the deferred 
income tax recovery of $138 million (2021 – deferred income tax expense of $379 million) recorded in Other comprehensive 
income (loss).  

Deferred tax assets and liabilities of $48 million are recorded net as a non-current deferred income tax asset and deferred 
tax liabilities of $73 million are recorded as a non-current deferred income tax liability on the consolidated statement of 
financial position. Certain intangible assets with nominal tax cost and a carrying value of $275 million have indefinite lives and 
accordingly, the associated deferred income tax liability of $73 million (2021 – $73 million) is not expected to reverse until the 
assets are disposed of, become impaired or amortizable and as a result is included as part of the non-current deferred income 
tax liability.

|  2022 ANNUAL REPORT 145


The significant components of deferred income tax assets and liabilities were as follows:

(Canadian dollars in millions) 2022 2021

DEFERRED INCOME TAX ASSETS
Non-capital losses $ 1,693 $ 1,502
Accounting provisions not currently deductible for tax 7 6
Lease liabilities 934 978
Maintenance provisions - 215

2,634 2,701
DEFERRED INCOME TAX LIABILITIES
Post-employment obligations – pension (423) (593)
Property, equipment, technology-based and other intangible assets (2,103) (2,030)
Indefinite-lived intangible assets (73) (73)
Other (60) (39)

(2,659) (2,735)
Net recognized deferred income tax liabilities $ (25) $ (34)

BALANCE SHEET PRESENTATION
Deferred income tax assets 48 39
Deferred income tax liabilities (73) (73)
Net recognized deferred income tax liabilities $ (25) $ (34)

The following table presents the variation of the components of deferred income tax balances:

(Canadian dollars in millions)

January 1,
2022

2022 income 
statement 
movement

2022 OCI 
movement

December 31, 
2022

Non-capital losses $ 1,502 $ 191 $ - $ 1,693
Accounting provisions not currently deductible for tax 6 1 - 7
Lease liabilities 978 (44) - 934
Maintenance provisions 215 (215) - -
Post-employment obligations – pension (593) 32 138 (423)
Property, equipment, technology-based and other intangible assets (2,030) (73) - (2,103)
Indefinite-lived intangible assets (73) - - (73)
Other deferred tax liabilities (39) (21) - (60)
Total recognized deferred income tax assets (liabilities) $ (34) $ (129) $ 138 $ (25)

(Canadian dollars in millions)

January 1,
2021

2021 income 
statement 
movement

2021 OCI 
movement

December 31, 
2021

Non-capital losses $ 1,126 $ 376 $ - $ 1,502
Accounting provisions not currently deductible for tax 9 (3) - 6
Lease liabilities 1,110 (132) - 978
Maintenance provisions 215 - - 215
Post-employment obligations – pension (353) 139 (379) (593)
Property, equipment, technology-based and other intangible assets (2,023) (7) - (2,030)
Indefinite-lived intangible assets (73) - - (73)
Other deferred tax liabilities (61) 22 - (39)
Total recognized deferred income tax assets (liabilities) $ (50) $ 395 $ (379) $ (34)

At December 31, 2022, the Corporation has deductible temporary differences of an operating and a capital nature for which 
no deferred income tax asset has been recognized at this time as the ability to utilize these tax attributes is limited to future 
taxable income and capital gains. Net capital losses do not have an expiry date.

|  2022 ANNUAL REPORT146


The following are the temporary differences and tax loss carryforwards for which no deferred income tax assets could 
be recognized:

(Canadian dollars in millions) 2022 2021

Unrecognized non-capital losses carryforwards $ 3,820 $ 2,956
Post-employment obligations - other employee future benefits 1,009 1,472
Accounting provisions not currently deductible for tax 307 286
Maintenance provision 1,388 358
Deferred revenue 933 1,161
Unrecognized net capital losses carryforwards 118 124
Unrealized foreign exchange losses (gains) 309 (1)
Other - 1
Total unrecognized net temporary differences $ 7,884 $ 6,357
Deferred income tax rate based on combined federal and provincial rates 26.45% 26.46%

$ 2,085 $ 1,682
Unrecognized recoverable taxes 38 37
Total unrecognized net deferred income tax assets $ 2,123 $ 1,719

The following are the Federal non-capital tax losses expiry dates:

(Canadian dollars in millions) Tax Losses

2030 $ 16
2031 6
2032 6
2033 1
2034 3
2036 3
2037 2
2038 2
2040 4,251
2041 4,249
2042 1,596
Non-capital losses carryforwards $ 10,135

Cash income taxes paid in 2022 by the Corporation were $67 million (2021 – $2 million). 

|  2022 ANNUAL REPORT 147


13  |  SHARE CAPITAL

Number of shares Value
(Canadian dollars 

in millions)

At January 1, 2021 332,172,288 $ 2,150
Shares issued on the exercise of stock options 1,507,355 21
Shares issued on settlement of restricted share units 4,272 -
Shares issued in public offering 2,587,000 60
Shares issued to government Note 9 21,570,942 504
At December 31, 2021 357,841,857 $ 2,735
Shares issued on the exercise of stock options 350,535 6
Shares issued on settlement of restricted share units 169,866 2
At December 31, 2022 358,362,258 $ 2,743

The issued and outstanding shares of Air Canada, along with the potential shares, were as follows:

2022 2021

ISSUED AND OUTSTANDING
Class A variable voting shares 72,431,001 82,897,507
Class B voting shares 285,931,257 274,944,350
Total issued and outstanding 358,362,258 357,841,857
POTENTIAL SHARES
Convertible notes Note 9 17,856,599 48,687,441
Warrants - 7,288,282
Stock options Note 14 5,304,745 4,420,051
Total outstanding and potentially issuable shares 381,523,602 418,237,631

Shares
As at December 31, 2022, the 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 shares have 
equivalent rights as shareholders except for voting rights.

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 is 
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 is 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. 

Air Canada’s articles provide that 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 49% or 
(ii) the total number of votes cast by or on behalf of holders of Variable Voting Shares at any meeting exceeds 49% 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 49% 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 49% of the votes that may be cast at such meeting. Air Canada’s articles also provide for the automatic reduction of 
the voting rights attached to Variable Voting Shares in the event any of the following limits are exceeded. In such event, the 
votes attributable to Variable Voting Shares will be affected as follows:

|  2022 ANNUAL REPORT148


 — first, if required, a reduction of the voting rights of any 
single non-Canadian holder (including a single non-
Canadian holder authorized to provide an air service) 
carrying more than 25% of the votes to ensure that 
such non-Canadian holder never carries more than 
25% of the votes which holders of Voting Shares cast at 
any meeting of shareholders;

 — second, if required and after giving effect to the 
first proration set out above, a further proportional 
reduction of the voting rights of all non-Canadian 
holders authorized to provide an air service to ensure 
that such non-Canadian holders authorized to provide 
an air service, in the aggregate, never carry more than 
25% of the votes which holders of Voting Shares cast 
at any meeting of shareholders; and

 — third, if required and after giving effect to the first two 
prorations set out above, a proportional reduction of 
the voting rights for all non-Canadian holders as a class 
to ensure that non-Canadians never carry, in aggregate, 
more than 49% of the votes which holders of Voting 
Shares cast at any meeting of shareholders.

Shareholder Rights Plan
Under the terms of the shareholder rights plan agreement 
(the “Rights Plan”), one right (a “Right”) is issued with 
respect to each share of Air Canada issued and outstanding. 
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 
shares of Air Canada calculated on a combined basis, 
without complying with the “Permitted Bid” provisions of 
the Rights Plan or, in certain cases, without the approval 
of the Board. Until such time, the Rights are not separable 
from the shares, are not exercisable and no separate rights 
certificates are issued. To qualify as a “Permitted Bid” under 
the Rights Plan, a bid must, among other things: (i) be 
made to all holders of shares, (ii) remain open for a period 
of not less than 105 days (or such shorter minimum period 
determined in accordance with National Instrument 62-104 
- Take-Over Bids and Issuer Bids (“NI 62-104”), (iii) provide 
that no shares shall be taken up unless more than 50% of 
the then outstanding shares, 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 days to allow other shareholders 
to tender.

Following the occurrence of an event which triggers the 
right to exercise the Rights and subject to the terms and 
conditions of the Rights Plan, each Right would entitle the 
holders thereof, other than the acquiring person or any 
related persons, to exercise their Rights and purchase from 
Air Canada two hundred dollars’ worth of shares for one 
hundred dollars (i.e. at a 50% discount to the market price at 
that time). Upon such exercise, holders of rights beneficially 
owned and controlled by Qualified Canadians would receive 
Class B Voting Shares and holders of rights beneficially 
owned or controlled by persons who are not Qualified 
Canadians would receive Class A Variable Voting Shares.

Pursuant to its terms, the Rights Plan will remain in effect 
until the close of business on the date of Air Canada’s annual 
meeting of shareholders in 2023 and would be renewed in 
accordance with its terms for an additional period of three 
years (from 2023 to 2026) provided that the shareholders 
ratify such renewal at or prior to the annual meeting of 
shareholders to be held in 2023.

Share Offering and Warrants
In January 2021, the underwriters to a public offering 
which had been completed in December 2020, partially 
exercised their over-allotment option to purchase an 
additional 2,587,000 Air Canada shares for gross proceeds 
of $62 million. After deduction of the underwriters’ fees 
and expenses, net proceeds from the exercise of this over-
allotment option were $60 million. 

In April 2021, and as described in Note 9, Air Canada entered 
into a series of debt and equity financing agreements 
with the Government of Canada (acting through Canada 
Enterprise Emergency Funding Corporation), including 
the issuance of shares and warrants. Air Canada issued 
21,570,942 shares to the Government of Canada for net 
proceeds of $480 million. Air Canada exercised its call right 
on the vested warrants as per their terms at fair market 
value, purchasing and cancelling the warrants in January 
2022 at a price of $82 million which was equivalent to the 
carrying value of the vested warrants as at December 31, 
2021, with settlement completed in January 2022.

Convertible Notes
As described in Note 9, in 2022, the Corporation 
repurchased and cancelled $635 million 
(US$473 million) aggregate principal amount of its 
convertible notes. The conversion rate of the convertible 
notes is 65.1337 shares per US$1,000 principal amount 
of convertible notes, thereby reducing the potentially 
issuable shares.

|  2022 ANNUAL REPORT 149


14  |  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 stock options, performance share units and restricted share 
units to senior management and officers of Air Canada. With respect to the stock options, 19,381,792 shares were initially 
authorized for issuance under the Long-term Incentive Plan of which 5,374,445 remain available for future issuance. The 
outstanding performance share units and restricted share units will generally not result in the issuance of new shares as these 
share units will be redeemed for shares purchased on the secondary market (and not issued from treasury) and/or equivalent 
cash, at the discretion of the Corporation.

Stock Options
The options to purchase shares granted under the Long-term Incentive Plan have a maximum term of up to ten 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 vest based upon performance conditions, which are based on 
operating margin (operating income over operating revenues) targets established by the Air Canada Board over the same time 
period. Each option entitles the employee to purchase one share at the stated exercise price.

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:

2022 2021

Compensation expense ($ millions) $ 16 $ 12
Number of stock options granted to Air Canada employees 1,242,544 988,997
Weighted average fair value per option granted ($) $ 11.39 $ 11.56
Aggregated fair value of options granted ($ millions) $ 14 $ 11
Weighted average assumptions:

Share price $ 24.25 $ 25.36
Risk-free interest rate 1.43%-3.39% 0.29%-1.35%
Expected volatility 55.64% 55.04%
Dividend yield 0% 0%
Expected option life (years) 5.25 5.25

Expected volatility was determined at the time of grant using the 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. 

|  2022 ANNUAL REPORT150


A summary of the Long-term Incentive Plan option activity is as follows:

2022 2021

Options Weighted Average 
Exercise  

Price/Share

Options Weighted Average 
Exercise  

Price/Share

Beginning of year 4,420,051 $ 25.72 5,903,174 $ 22.06
Granted 1,242,544 24.25 988,997 25.36
Exercised (350,535) 10.47 (1,507,355) 9.97
Expired (306) 12.64 - -
Forfeited (7,009) 23.80 (964,765) 27.56
Outstanding options, end of year 5,304,745 $ 26.39 4,420,051 $ 25.72
Options exercisable, end of year 2,405,704 $ 25.12 2,384,587 $ 22.43

The weighted average share price on the date of exercise for options exercised in 2022 was $20.30 (2021 – $24.16).

2022 Outstanding Options 2022 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

$9.23 – $9.61 2023 154,825 1 $ 9.37 154,825 $ 9.37
$12.83 – $26.40 2027 451,405 5 14.82 451,405 14.82
$22.53 – $27.75 2028 851,506 6 26.53 846,843 26.52
$33.11 – $43.22 2029 837,189 7 33.28 401,914 33.26
$15.35 – $32.42 2030 1,183,930 8 30.80 461,819 30.78

$23.80 – $26.93 2031 583,346 9 25.35 88,898 25.37
$17.37 – $24.61 2032 1,242,544 10 24.25 - -

5,304,745 $ 26.39 2,405,704 $ 25.12

2021 Outstanding Options 2021 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

$12.64 2022 126,316 1 $ 12.64 126,316 $ 12.64
$9.23 – $9.61 2023 378,126 2 9.29 378,126 9.29

$12.83 – $26.40 2027 452,629 6 14.81 442,629 14.55
$22.53 – $27.75 2028 852,512 7 26.53 772,460 26.53
$33.11 – $43.22 2029 837,189 8 33.28 325,391 33.24
$15.35 – $32.42 2030 1,183,930 9 30.80 339,665 31.31

$23.80 – $26.93 2031 589,349 10 25.34 - -
4,420,051 $ 25.72 2,384,587 $ 22.43

|  2022 ANNUAL REPORT 151


Performance and Restricted Share Units
The Long-term Incentive Plan also includes performance share units (“PSUs”) and restricted share units (“RSUs”). The vesting 
of PSUs is based on the Corporation achieving its cumulative annual earnings target over a three-year period, while RSUs 
will vest after three years from their date of grant. The PSUs and RSUs granted are generally redeemed for Air Canada shares 
purchased on the secondary market and/or equivalent cash at the discretion of the Board of Directors. 

The compensation expense related to PSUs and RSUs in 2022 was $16 million (2021 – $12 million). 

A summary of the Long-term Incentive Plan share unit activity is as follows:

2022 2021

Beginning of year 2,197,983 2,374,006
Granted 1,316,113 1,106,028
Settled (595,284) (646,964)
Forfeited (26,887) (635,087)
Outstanding share units, end of year 2,891,925 2,197,983

Refer to Note 17 for a description of derivative instruments used by the Corporation to mitigate the cash flow exposure to the 
PSUs and RSUs granted.

Employee Share Purchase Plan
Eligible employees can participate in the employee share purchase plan under which employees can invest between 2% 
and 10% of their base salary for the purchase of shares on the secondary market. The Corporation’s matching of employee 
contributions was suspended effective May 1, 2020 and reinstated June 1, 2022. For 2022 contributions made between June 1 
December 31, Air Canada will match 33.33% of the contributions made by employees. During 2022, the Corporation recorded 
compensation expense of $9 million (2021 – nil) related to the Employee Share Purchase Plan. 

|  2022 ANNUAL REPORT152


15  |  LOSS PER SHARE

The following table outlines the calculation of basic and diluted loss per share:

(in millions, except per share amounts) 2022 2021

NUMERATOR:

Net loss $ (1,700) $ (3,602)
Effect of assumed conversion of convertible notes (46) 143
Effect of assumed conversion of warrants - (27)

Remove anti-dilutive impact 46 (116)
Adjusted numerator for diluted loss per share $ (1,700) $(3,602)
DENOMINATOR:

Weighted-average shares 358 351
Effect of potential dilutive securities:

Stock options - 1
Warrants - -
Convertible notes 44 49

Remove anti-dilutive impact (44) (50)
Adjusted denominator for diluted loss per share 358 351
Basic and diluted loss per share $ (4.75) $ (10.25)

The calculation of loss 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.

Excluded from the 2022 calculation of diluted loss per share were 4,341,000 (2021 – 2,930,000) outstanding options where 
the options’ exercise prices were greater than the average market price of the shares for the year.

The potential dilutive securities related to the warrants described in Note 13 were considered only for the portion of the year 
during which they were outstanding; however they were excluded from the calculation of dilutive loss per share since their 
exercise price was greater than the average market price of the shares for the period they were outstanding. 

|  2022 ANNUAL REPORT 153


16  |  COMMITMENTS

Capital Commitments and Leases
Capital commitments consist of the future firm aircraft deliveries and commitments related to acquisition of other property 
and equipment. The estimated aggregate cost of aircraft is based on delivery prices that include estimated escalation and, 
where applicable, deferred price delivery payment interest calculated based on the 90-day U.S. LIBOR rate at December 
31, 2022. U.S. dollar amounts are converted using the December 31, 2022 closing rate of CDN$1.3554. Minimum future 
commitments under these contractual arrangements are shown below.  

They include the acquisition of 30 Airbus A321XLR aircraft, which Air Canada announced in 2022. Deliveries are scheduled 
to begin in 2025 with the final aircraft to arrive in 2028. The acquisitions include 20 aircraft leased with lessors and 10 to be 
purchased under an agreement with Airbus S.A.S. The amounts related to the periodic lease payments on the 20 leases is 
included for the periods noted.  

In 2022, Air Canada elected to proceed with the purchase of an additional 10 Airbus A220 aircraft, in addition to the two 
Airbus A220 aircraft that were added in 2021. Planned deliveries for the 12 aircraft are: six in 2024, and six in 2025.

Also finalized in 2022 and included below, is the purchase of two new Boeing 777 freighter aircraft with deliveries expected in 
2024 and the exercise of options to purchase 15 additional Airbus A220 aircraft which are expected to be delivered in 2026.

(Canadian dollars in  millions) 2023 2024 2025 2026 2027 Thereafter Total

Committed expenditures $ 1,334 $ 1,048 $ 660 $ 1,193 $ 743 $ 2,811 $ 7,789

In 2022, the Corporation announced it had entered into a purchase agreement for 30 ES-30 electric-hybrid aircraft under 
development by Heart Aerospace. Due to the developing design and specifications of the aircraft, the final cost is not yet 
determinable and not included in the table above, however the agreement provides for a price cap. The regional aircraft are 
expected to enter service in 2028. In addition to the purchase agreement, Air Canada entered into an agreement providing for 
a $7 million (US$5 million) investment by Air Canada in Heart Aerospace.

The Corporation leases and subleases certain aircraft and spare engines to its regional carrier which are charged back to 
Air Canada through its capacity purchase agreement with Jazz. These are reported net on the consolidated statement of 
operations. The leases and subleases relate to 15 Mitsubishi CRJ-200 aircraft, 20 Mitsubishi CRJ-705/900 aircraft, 25 Embraer 
175 aircraft, and 13 spare engines. The lease and sublease revenue and expense related to these aircraft and engines amount to 
$150 million in 2022 (2021 – $152 million).  

Other Contractual Commitments 
The future minimum non-cancellable commitment for the next 12 months under the capacity purchase agreement is 
approximately $1,236 million which includes pass-through costs to sustain the minimum flying commitment.

|  2022 ANNUAL REPORT154


17  |  FINANCIAL INSTRUMENTS AND RISK MANAGEMENT

Summary of Financial Instruments 
Carrying Amounts

December 31, 2022

Financial instruments classification December 31, 
2021

Restated -  
Note 2P

(Canadian dollars in millions)
Fair value 
through  

profit and loss

Fair value 
through  

OCI

Assets at 
amortized  

cost

Liabilities at 
amortized  

cost
Total

FINANCIAL ASSETS

Cash and cash equivalents $ 2,693 $ - $ - $ - $ 2,693 $ 4,415
Short-term investments 5,295 - - - 5,295 4,554
Accounts receivable - - 1,037 - 1,037 691
Investments, deposits and other assets

Long-term investments 823 - - - 823 601
Equity investment in Chorus - 51 - - 51 52
Restricted cash 79 - - - 79 75
Aircraft related and other deposits - - 54 - 54 71
Other investments 6 7 - - 13 -

Derivative instruments
Share forward contracts 6 - - - 6 13
Foreign exchange derivatives 52 - - - 52 5

$ 8,954 $ 58 $ 1,091 $ - $ 10,103 $ 10,477
FINANCIAL LIABILITIES

Accounts payable $ - $ - $ - $ 2,314 $ 2,314 $ 2,051
Foreign exchange derivatives 192 - - - 192 273
Embedded derivative on convertible notes 120 - - - 120 579
Warrants - - - - - 82
Current portion of long-term debt  
and lease liabilities - - - 1,263 1,263 1,012

Long-term debt and lease liabilities - - - 15,043 15,043 15,511
$ 312 $ - $ - $ 18,620 $ 18,932 $ 19,508

Summary of Gain (Loss) on Financial Instruments Recorded at Fair Value
(Canadian dollars in millions) 2022 2021

Embedded derivative on convertible notes Note 9 $ 219 $ (45)
Short-term investments (86) (36)
Warrants Note 9 - 27
Share forward contracts - (1)
Gain (loss) on financial instruments recorded at fair value $ 133 $ (55)

|  2022 ANNUAL REPORT 155


Risk Management
Under its risk management policy, the Corporation 
manages its market risk through the use of various financial 
derivative instruments. The Corporation uses these 
instruments solely for risk management purposes, not for 
generating trading profit. As such, any change in cash flows 
associated with derivative instruments is designed to be an 
economic hedge and offset by changes in cash flows of the 
relevant risk being hedged.

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

Liquidity risk 
—

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

Liquidity needs are primarily related to meeting obligations 
associated with financial liabilities, capital commitments, 
ongoing operations, contractual and other obligations. 
The Corporation monitors and manages liquidity risk by 
preparing rolling cash flow forecasts for a minimum period 
of at least twelve months after each reporting period, 
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. 
At December 31, 2022, total liquidity was $9,824 million 
comprised of cash and cash equivalents, short-term and 
long-term investments of $8,811 million, and $1,013 million 
available under undrawn credit facilities.

Cash and cash equivalents include $464 million pertaining 
to investments with original maturities of three months 
or less at December 31, 2022 ($407 million as at 
December 31, 2021).

A maturity analysis of the Corporation’s principal and 
interest repayment requirements on long-term debt and 
lease liabilities is set out in Note 9, and fixed operating 
commitments and capital commitments are set out 
in Note 16.

Market Risks 
—

Market risk is the risk that the fair value or future cash flows 
of a financial instrument will fluctuate due to changes in 
market prices. Market risk can be further divided into the 
following sub-classifications related to the Corporation: fuel 
price risk, foreign exchange risk, interest rate risk, and share-
based compensation risk. 

Fuel Price Risk 
—

Fuel price risk is the risk that future cash flows will fluctuate 
because of changes in jet fuel prices. To manage its 
exposure to jet fuel prices and to help mitigate volatility 
in operating cash flows, the Corporation can elect to enter 
into derivative contracts with financial intermediaries. The 
Corporation may use derivative contracts based on jet fuel, 
heating oil and crude-oil based contracts. The Corporation’s 
policy permits hedging of up to 75% of the projected jet 
fuel purchases for the current calendar year, 50% of the 
projected jet fuel purchases for the next calendar year, 
and 25% of projected jet fuel purchases for any calendar 
year thereafter. 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.

There was no fuel hedging activity during 2022 or 2021. 

Foreign Exchange Risk 
—

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

Air Canada generates certain sales in U.S. dollars and in 
other foreign currencies which are converted to U.S. dollars 
under the Corporation’s risk management program. In 2022, 
these net operating cash inflows totalled approximately 
US$3.8 billion and U.S. denominated operating costs 

|  2022 ANNUAL REPORT156


amounted to approximately US$7.4 billion. Non-
operating cash outflows in U.S. dollars, primarily related 
to interest payments on U.S. dollar denominated debt 
and net financing outflows, amounted to approximately 
US$2.4 billion. For 2022, this resulted in a U.S. dollar net 
cash flow exposure of approximately US$6.0 billion.

The Corporation has a target coverage of 60% on a rolling 
18 month basis to manage the net U.S. dollar cash flow 
exposure described above utilizing the following risk 
management strategies:

 — Holding U.S. dollar cash reserves as an economic hedge 
against changes in the value of the U.S. dollar. U.S. 
dollar cash, short and long-term investment balances 
as at December 31, 2022 amounted to $693 million 
(US$511 million) ($1,403 million (US$1,110 million) 
as at December 31, 2021). A portion of the cash and 
investment reserves are an economic hedge against 
long-term U.S. dollar debt while the remainder of the 
cash is operational cash and investment reserves which 
are applied against the rolling 18 month net U.S. dollar 
cash flow exposure. In 2022, a gain of $72 million 
(gain of $10 million in 2021) was recorded in Foreign 
exchange gain (loss) reflecting the change in Canadian 
equivalent market value of the U.S. dollar cash, short 
and long-term investment balances held.

 — Locking in the foreign exchange rate through the use 
of a variety of foreign exchange derivatives which have 
maturity dates corresponding to the forecasted dates 
of U.S. dollar net outflows. 

The level of foreign exchange derivatives entered into and 
their related maturity dates are dependent upon a number 
of factors, which include the amount of foreign revenue 
conversion available, U.S. dollar net cash outflows, as well 
as the amount attributed to aircraft and debt payments. 
Based on the notional amount of currency derivatives 
outstanding at December 31, 2022, as further described 
below, approximately 69% of net U.S. cash outflows are 
hedged for 2023 and 43% for 2024, resulting in derivative 
coverage of 60% over the next 18 months. Operational 
U.S. dollar cash and investment reserves combined with 
derivative coverage results in 60% coverage.

As at December 31, 2022, the Corporation had outstanding 
foreign currency options and swap agreements, settling 
in 2023 and 2024, to purchase at maturity $5,798 million 
(US$4,310 million) of U.S. dollars at a weighted average 
rate of $1.2986 per US$1.00 (2021 – $2,423 million 
(US$1,925 million) with settlements in 2022 and 2023 at 

a weighted average rate of $1.2742 per $1.00 U.S. dollar). 
The Corporation also has protection in place to sell a 
portion of its excess Euros, Sterling, YEN, YUAN, and AUD 
(EUR €198 million, GBP £244 million, JPY ¥17,405 million, 
CNH ¥355 million and AUD $126 million) which settle 
in 2023 and 2024 at weighted average rates of €1.0828, 
£1.2467, ¥0.0082, ¥0.1419, and AUD $0.7072 per $1.00 
U.S. dollar, respectively (as at December 31, 2021 – EUR 
€260 million, GBP £56 million, JPY ¥4,577 million, CNH 
¥31 million and AUD $36 million with settlement in 2022 
and 2023 at weighted average rates of €1.1704, £1.4125, 
¥0.0092, ¥0.1471, and AUD $0.7300 respectively per $1.00 
U.S. dollar). 

The hedging structures put in place have various option 
pricing features, such as knock-out terms and profit cap 
limitations, and based on the assumed volatility used 
in the fair value calculation, the net fair value of these 
foreign currency contracts as at December 31, 2022 
was $140 million in favour of the counterparties (2021 – 
$268 million in favour of the counterparties). These 
derivative instruments have not been designated as hedges 
for accounting purposes and are recorded at fair value. 
During 2022, a gain of $174 million was recorded in Foreign 
exchange gain (loss) related to these derivatives (2021 – 
$114 million loss). In 2022, foreign exchange derivative 
contracts cash settled with a net fair value of $46 million in 
favour of the Corporation (2021 – $437 million in favour of 
the counterparties).

Interest Rate Risk  
—

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

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

|  2022 ANNUAL REPORT 157


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 adjust to 
prevailing market conditions. The ratio at December 31, 
2022 is 71% fixed and 29% floating (73% and 27%, 
respectively as at December 31, 2021). 

Share-based Compensation Risk 
—

The Corporation issues RSUs and PSUs to certain of its 
employees, as described in Note 14, which entitles the 
employees to receive a payment in the form of one share, 
cash in the amount equal to market value of one share, 
or a combination thereof, at the discretion of the Board 
of Directors.

To hedge the share price exposure, the Corporation entered 
into share forward contracts to hedge PSUs and RSUs 
that may vest in 2023, subject to the terms of vesting 
including realization of performance vesting criteria. The 
forward dates for the share forward contracts coincide 
with the vesting terms and planned settlement dates of 
325,000 PSUs and RSUs in 2023. 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 2022, 
a loss of less than $1 million was recorded (2021 – loss 
of $1 million). Share forward contracts cash settled with 
a fair value of $7 million in favour of the Corporation in 
2022 (2021 – $6 million). As at December 31, 2022, the 
fair value of the share forward contracts is $6 million in 
favour of the Corporation (2021 – $13 million in favour of 
the Corporation), with those contracts maturing in 2023 
valued at $6 million recorded in Prepaid expenses and other 
current assets.

Credit Risk 
—

Credit risk is the risk of loss due to a counterparty’s inability 
to meet its obligations. As at December 31, 2022, the 
Corporation’s credit risk exposure consists mainly of the 
carrying amounts of cash and cash equivalents, short-term 
investments, accounts receivable, long-term investments 
and derivative instruments. Cash and cash equivalents 
and short and long-term investments are in place with 
major financial institutions, various levels of government 

in Canada, and major corporations. Accounts receivable 
are generally the result of sales of passenger tickets to 
individuals, largely through the use of major credit cards, 
through geographically dispersed travel agents, corporate 
outlets, or other airlines. Similarly, accounts receivable 
related to cargo revenues relate to accounts from a large 
number of geographically dispersed customers. Accounts 
receivable related to the sale of Aeroplan Points are 
mainly with major financial institutions and any exposure 
associated with these customers is mitigated by the relative 
size and nature of business carried on by such partners. 
Credit rating guidelines are used in determining derivative 
counterparties. In order to manage its exposure to credit 
risk and assess credit quality, the Corporation reviews 
counterparty credit ratings on a regular basis and sets credit 
limits when deemed necessary.

Sensitivity Analysis 
—

The following table is a sensitivity analysis for each type of 
market risk relevant to the significant financial instruments 
recorded by the Corporation as at December 31, 2022. 
The sensitivity analysis is based on certain movements 
in the relevant risk factor. These assumptions may not be 
representative of actual movements in these risks and may 
not be relied upon. Given potential volatility in the financial 
and commodity markets, the actual movements and 
related percentage changes may differ significantly from 
those outlined below. Changes in income generally cannot 
be extrapolated because the relationship of the change 
in assumption to the change in income may not be linear. 
For purposes of presentation, each risk is contemplated 
independent of other risks; however, in reality, changes 
in any one factor may result in changes in one or more 
several other factors, which may magnify or counteract 
the sensitivities.

The sensitivity analysis related to derivative contracts is 
based on the estimated fair value change applicable to the 
derivative as at December 31, 2022 considering a number of 
variables including the remaining term to maturity and does 
not consider the fair value change that would be applicable 
to the derivative assuming the market risk change was 
applicable to the maturity date of the derivative contract.

|  2022 ANNUAL REPORT158


Interest rate risk Foreign exchange rate risk (1) Other price risk (2), (3)

Income Income Income

(Canadian dollars in millions) 1% increase 1% decrease 5% increase 5% decrease 10% increase 10% decrease

Cash and cash equivalents $ 27 $ (27) $ (10) $ 10 $ - $ -
Short–term investments $ 53 $ (53) $ (24) $ 24 $ - $ -
Long-term investments $ 8 $ (8) $ (1) $ 1 $ - $ -
Aircraft related deposits $ - $ - $ (2) $ 2 $ - $ -
Long-term debt and lease liabilities $ (47) $ 47 $ 582 $ (582) $ - $ -
Share forward contracts $ - $ - $ - $ - $ - $ -
Foreign exchange derivatives $ - $ - $ (7) $ 7 $ - $ -
Embedded derivative on convertible notes $ - $ - $ - $ - $ (12) $ 12

(1) Increase (decrease) in foreign exchange relates to a strengthening (weakening) of the Canadian dollar versus the U.S. dollar. The impact on long-term debt and lease liabilities includes 
$6 million related to the Canadian dollar versus the Japanese yen. The impact of changes in other currencies is not significant to the Corporation’s financial instruments.

(2) The sensitivity analysis for share forward contracts is based upon a 10% increase or decrease in the Air Canada share price.
(3) The sensitivity analysis for the embedded derivative on the convertible notes is based on a total 10% change in value.

For Air Canada’s equity investment in Chorus, a 10% increase (decrease) to the Chorus share price would increase (decrease) 
Other comprehensive income by $5 million.

Covenants in Credit Card Agreements 
—

The Corporation’s principal credit card processing agreements for credit card processing services contain triggering events 
upon which the Corporation is required to provide the applicable credit card processor with cash deposits. The obligations to 
provide cash deposits and the required amount of deposits are each based upon a matrix measuring, on a quarterly basis, both 
a fixed charge coverage ratio for the Corporation and the unrestricted cash and short-term investments of the Corporation. In 
2022, the Corporation made no cash deposits under these agreements (nil in 2021).

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 and long-term investments are 
classified as held for trading and therefore are recorded at fair value. 

The carrying amounts of derivatives are equal to fair value, which is based on the amount at which they could be settled based 
on estimated current market rates. 

Management estimated the fair value of its long-term debt based on valuation techniques including discounted cash flows, 
taking into account market information and traded values where available, market rates of interest, the condition of any 
related collateral, the current conditions in credit markets and the current estimated credit margins applicable to the 
Corporation based on recent transactions. Based on significant unobservable inputs (Level 3 in the fair value hierarchy), the 
estimated fair value of debt is $12,485 million compared to its carrying value of $13,445 million.

|  2022 ANNUAL REPORT 159


Following is a classification of fair value measurements recognized in the consolidated statement of financial position using a 
fair value hierarchy that reflects the significance of the inputs used in making the measurements. 

Fair value measurements at reporting date using:

RECURRING MEASUREMENTS
(Canadian dollars in millions)

December 31, 
2022

Quoted prices in 
active markets 

for identical 
assets  

Significant 
other 

observable 
inputs 

Significant 
unobservable 

inputs 

(Level 1) (Level 2) (Level 3)

FINANCIAL ASSETS
Held–for–trading securities

Cash equivalents $ 464 $ - $ 464 $ -
Short-term investments 5,295 - 5,295 -
Long-term investments 823 - 823 -

Equity investment in Chorus 51 51 - -
Derivative instruments
Share forward contracts 6 - 6 -
Foreign exchange derivatives 52 - 52 -

Total $ 6,691 $ 51 $ 6,640 $ -

FINANCIAL LIABILITIES
Derivative instruments

Foreign exchange derivatives $ 192 - 192 $ -
Embedded derivative on convertible notes 120 - 120 -

Total $ 312 $ - $ 312 $ -

Financial assets held by financial institutions in the form of cash have been excluded from the fair value measurement 
classification table above as they are not valued using a valuation technique.

The Corporation’s policy is to recognize transfers into and transfers out of fair value hierarchy levels as of the date of the event 
or change in circumstances that caused the transfer. There were no transfers within the fair value hierarchy during 2022.

|  2022 ANNUAL REPORT160


Offsetting of Financial Instruments in the Consolidated Statement of Financial Position
Financial assets and liabilities are offset and the net amount reported in the consolidated statement of financial position 
where the Corporation has a legally enforceable right to set-off the recognized amounts and there is an intention to settle on 
a net basis or realize the asset and settle the liability simultaneously. In the normal course of business, the Corporation enters 
into various master netting arrangements or other similar arrangements that do not meet the criteria for offsetting in the 
consolidated statement of financial position but still allow for the related amounts to be set-off in certain circumstances, such 
as the termination of the contracts or in the event of bankruptcy or default of either party to the agreement.

Air Canada participates in industry clearing house arrangements whereby certain accounts receivable balances related to 
passenger, cargo and other billings are settled on a net basis with the counterparty through the clearing house. These billings 
are mainly the result of interline agreements with other airlines, which are commercial agreements that enable the sale and 
settlement of travel and related services between the carriers. Billed and work in process interline receivables are presented on 
a gross basis and amount to $112 million as at December 31, 2022 ($46 million as at December 31, 2021). These balances will 
be settled at a net value at a later date; however, such net settlement amount is unknown until the settlement date.

The following table presents the recognized financial instruments that are offset, or subject to enforceable master netting 
arrangements or other similar arrangements but not offset, as at December 31, 2022 and 2021, and shows in the Net column 
what the net impact would be on the consolidated statement of financial position if all set-off rights were exercised.

FINANCIAL ASSETS
Amounts offset

Amounts  
not offset Net

(Canadian dollars in millions) Gross assets
Gross liabilities 

offset
Net amounts 

presented
Financial 

instruments

December 31, 2022
Derivative assets $ 115 $ (63) $ 52 $ 6 $ 58

$ 115 $ (63) $ 52 $ 6 $ 58
December 31, 2021
Derivative assets $ 22 $ (17) $ 5 $ 13 $ 18

$ 22 $ (17) $ 5 $ 13 $ 18

FINANCIAL LIABILITIES
Amounts offset

Amounts  
not offset Net

(Canadian dollars in millions)
Gross  

liabilities
Gross assets  

offset
Net amounts 

presented
Financial 

instruments

December 31, 2022
Derivative liabilities $ 245 $ (53) $ 192 $ - $ 192

$ 245 $ (53) $ 192 $ - $ 192
December 31, 2021
Derivative liabilities $ 317 $ (44) $ 273 $ - $ 273

$ 317 $ (44) $ 273 $ - $ 273

|  2022 ANNUAL REPORT 161


18  |  CONTINGENCIES, GUARANTEES AND INDEMNITIES

Contingencies and Litigation Provisions 
Various 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. 

Guarantees
The Corporation participates in fuel facility arrangements operated through nine Fuel Facility Corporations, and three aircraft 
de-icing service facilities, along with other airlines that contract for fuel and de-icing services at various major airports in 
Canada. These entities operate on a cost recovery basis. The aggregate debt of these entities that has not been consolidated 
by the Corporation under IFRS 10 Consolidated Financial Statements is approximately $1,181 million as at December 31, 2022 
(December 31, 2021 – $1,038 million), which is the Corporation’s maximum exposure to loss before taking into consideration 
the value of the assets that secure the obligations and any cost sharing that would occur amongst the other contracting 
airlines. The Corporation views this loss potential as remote. Each contracting airline participating in these entities shares 
pro rata, based on system usage, in the guarantee of this debt. The maturities of these debt arrangements vary but generally 
extend beyond five years.

Indemnification Agreements
In the ordinary course of the Corporation’s business, the Corporation enters into a variety of agreements, such as real estate 
leases or operating agreements, aircraft financing or leasing agreements, technical service agreements, and director/officer 
contracts, and other commercial agreements, some of which may provide for indemnifications to counterparties that may 
require the Corporation to pay for costs and/or losses incurred by such counterparties. The Corporation cannot reasonably 
estimate the potential amount, if any, it could be required to pay under such indemnifications. Such amount would also 
depend on the outcome of future events and conditions, which cannot be predicted. While certain agreements specify 
a maximum potential exposure, certain others do not specify a maximum amount or a limited period. Historically, the 
Corporation has not made any significant payments under these indemnifications.

The Corporation expects that it would be covered by insurance for most tort liabilities and certain related 
contractual indemnities. 

|  2022 ANNUAL REPORT162


19  |  CAPITAL DISCLOSURES

The Corporation views capital as the sum of Long-term debt and lease liabilities, the embedded derivative on convertible 
notes, and the book value of Shareholders’ equity (deficiency). The Corporation also monitors its net debt which is calculated 
as the sum of Long-term debt and lease liabilities less cash and cash equivalents, and short-term and long-term investments.

The Corporation’s main objectives when managing capital are:

• 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 ensure capital allocation decisions generate sufficient returns and to assess the efficiency with which the Corporation 
allocates its capital to generate returns;

• To structure repayment obligations in line with the expected life of the Corporation’s principal revenue generating 
assets; 

• To maintain an appropriate balance between debt supplied capital versus investor supplied capital; and

• To monitor the Corporation’s credit ratings to facilitate access to capital markets at competitive interest rates.

In order to maintain or adjust the capital structure, the Corporation may adjust the type or amount of capital utilized, 
including purchase versus debt financing versus lease decisions, defer or cancel aircraft expenditures by not exercising available 
options or selling aircraft options, redeeming or issuing debt securities, issuing equity securities, and repurchasing outstanding 
shares, all subject to market conditions and the terms of the underlying agreements (or any consents required) or other legal 
restrictions.

The total capital and net debt as at December 31 are calculated as follows:

(Canadian dollars in millions)
December 31, 2022 December 31, 2021 

Restated - Note 2P

Long-term debt and lease liabilities $ 15,043 $ 15,511
Current portion of long-term debt and lease liabilities 1,263 1,012
Total long-term debt and lease liabilities 16,306 16,523
Embedded derivative on convertible notes 120 579
Shareholders’ equity (deficiency) (1,555) 9
Total Capital $ 14,871 $ 17,111
Total long-term debt and lease liabilities $ 16,306 $ 16,523
Less Cash and cash equivalents, and short-term and long-term investments (8,811) (9,570)
Net debt $ 7,495 $ 6,953

|  2022 ANNUAL REPORT 163


20  |  REVENUE

Disaggregation of revenue 
—

The Corporation disaggregates revenue from contracts with customers according to the nature of the air transportation 
services. The nature of services is presented as passenger, cargo and other revenue on its consolidated statement of 
operations. The Corporation further disaggregates passenger and cargo air transportation service revenue according to 
geographic market segments.

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
(Canadian dollars in millions) 2022 2021

Canada $ 4,424 $ 2,050
U.S. transborder 3,017 770
Atlantic 4,381 1,100
Pacific 1,118 245
Other 1,298 333

$ 14,238 $ 4,498

Cargo Revenues
(Canadian dollars in millions) 2022 2021

Canada $ 114 $ 124
U.S. transborder 51 62
Atlantic 556 538
Pacific 409 667
Other 136 104

$ 1,266 $ 1,495

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, 
India, the Middle East and North Africa. Pacific refers to flights that cross the Pacific Ocean with origins and destinations 
principally in Asia and Australia. Other passenger and cargo revenues refer to flights with origins and destinations principally in 
Central and South America and the Caribbean and Mexico.

Other operating revenues are principally derived from customers located in Canada and consist primarily of revenues from the 
sale of the ground portion of vacation packages, redemption of Aeroplan Points for non-air goods and services, buy on board 
and related passenger ancillary services and charges, and other airline-related services.

Contract balances 
—

The following table provides information about receivables, contract assets, and contract liabilities from contracts with 
customers. 

(Canadian dollars in millions) December 31, 2022 December 31, 2021

Receivables, which are included in Accounts receivable $ 770 $ 513
Contract costs which are included in Prepaid expenses and other current assets 133 80
Contract liabilities – Advance ticket sales 4,104 2,326
Contract liabilities – Aeroplan deferred revenue (current and long-term) 3,409 3,452
Contract liabilities – Other deferred revenue (current and long-term) 1,046 1,187

|  2022 ANNUAL REPORT164


Receivables include passenger, cargo and other receivables from contracts with customers. The Corporation sells passenger 
ticket and related ancillary services via cash, credit card or other card-based forms of payment with payment generally 
collected in advance of the performance of related transportation services. Passenger ticket and ancillary receivables are 
amounts due from other airlines for interline travel, travel agency payment processing intermediaries or credit card processors 
associated with sales for future travel and are included in Accounts receivable on the consolidated statement of financial 
position. Aeroplan Points are sold to program partners based on member accumulations and which billings are generally 
settled monthly. Cargo and other accounts receivable relate to amounts owing from customers, including from freight 
forwarders and interline partners for cargo and other services provided. 

Contract costs include payment card fees, commissions and global distribution system charges on passenger tickets. These 
costs are capitalized at time of sale and expensed at the time of passenger revenue recognition. 

Airline passenger and cargo sales transactions rely on multiple information technology systems and controls to process, 
record, and recognize a high volume of low value transactions, through a combination of internal information technology 
systems and outsourced service providers, including industry clearing houses, global distribution systems, and other partner 
airlines. Passenger sales and the ground portion of vacation packages are deferred and included in Current liabilities. A portion 
of the passenger sale related to the equivalent ticket value of any Aeroplan Points issued is separated and deferred in Aeroplan 
deferred revenue. The Advance ticket sales liability is recognized in revenue when the related flight occurs or over the period 
of the vacation. Depending on the fare class, passengers may exchange their tickets up to the time of the flight or obtain a 
refund, generally in exchange for the payment of a fee. The Corporation performs regular evaluations on the advance ticket 
sales liability. 

The practical expedient in IFRS 15 allows entities not to disclose the amount of the remaining transaction prices and its 
expected timing of recognition for performance obligations if the contract has an original expected duration of one year or 
less. The Corporation elects to use this practical expedient for the passenger travel performance obligation as passenger 
tickets expire within a year if unused.

Air Canada offers and has issued and outstanding non-expiring travel credits.  Customers have the ability to use the travel 
credits within the next 12 months and the Corporation does not have an unconditional right to defer settlement beyond the 
next 12 months. As such, the entire liability amount as at December 31, 2022 of $401 million (2021 - $250 million) related to 
these credits has been recorded in current liabilities even though some could be used after the next 12 months.

The following table presents financial information related to the changes in Aeroplan deferred revenue:

(Canadian dollars in millions) 2022 2021

Aeroplan deferred revenue, beginning of year $ 3,452 $ 3,256
Proceeds from Aeroplan Points issued to program partners 1,253 822
Equivalent ticket value of Aeroplan Points issued 207 65
Aeroplan Points redeemed (1,503) (691)
Aeroplan deferred revenue, end of year $ 3,409 $ 3,452

Proceeds from Points issued to Aeroplan program partners and the equivalent ticket value of Points issued through travel are 
deferred until the Points are redeemed and the reward is provided to the member. The Corporation expects the majority of 
the Points outstanding will be redeemed within three years.

|  2022 ANNUAL REPORT 165


21  |  RELATED PARTY TRANSACTIONS

Compensation of Key Management
Key management includes Air Canada’s Board of Directors, President and Chief Executive Officer, Executive Vice President and 
Chief Financial Officer, Executive Vice President and Chief Commercial Officer, Executive Vice President and Chief Operations 
Officer, Executive Vice President - Chief Human Resources Officer and Public Affairs, and Executive Vice President and Chief 
Legal Officer. Amounts reported are based upon the expense as reported in the consolidated financial statements, which in 
the case of Pension and post-employment benefits, includes actuarial gains or losses, as applicable. Compensation to key 
management is summarized as follows:

(Canadian dollars in millions) 2022 2021

Salaries and other benefits $ 8 $ 4
Pension and post-employment benefits (3) (2)
Share-based compensation 15 11
 $ 20 $ 13

|  2022 ANNUAL REPORT166


Air Canada is Canada’s largest airline, the country’s flag carrier and a 
founding member of Star Alliance®, the world’s most comprehensive 
air transportation network. Air Canada provides scheduled passenger 
service directly to 51 airports in Canada, 51 in the United States 
and 86 internationally. It holds a Four-Star ranking from Skytrax. 
Air Canada’s Aeroplan program is Canada’s premier travel loyalty 
program, where members can earn or redeem points on the 
world’s largest airline partner network of 45 airlines, plus through 
an extensive range of merchandise, hotel and car rental rewards. 
Its freight division, Air Canada Cargo, provides air freight lift and 
connectivity to hundreds of destinations across six continents using 
Air Canada’s passenger flights and cargo-only flights with its fleet of 
Boeing 767-300 freighters. Air Canada has committed to a net-zero 
emissions goal from all global operations by 2050.

—

About Air Canada

aircanada.com

@aircanada

The only Four-Star
international network
carrier in North America

��������������


	_Int_ADzZPbUh
	_Int_NHKcYcDR
	_Hlk125726073
	_Int_DekJdcqT
	_Int_U0uEXwtd
	_Hlk502756052
	_Ref220407139
	_Ref220419878
	_Ref378331592
	_Ref404251629
	_Hlk3276025
	_Hlk7436796
	_Hlk31010991
	OLE_LINK11
	OLE_LINK12
	_Hlk46312025
	_Hlk22566386
	_Hlk22719323
	_Hlk31010917
	_Hlk6929089
	_Hlk6903334
	_Hlk536514942
	_Ref92267766
	_Ref93916581
	_Ref93921538
	_Ref69815476
	_Ref533152369
	_Ref533152394
	_Hlk14181679
	_Ref442002867
	_Ref448759020
	_Ref477784146
	_Ref478386452
	_Ref478386625
	_Ref535414743
	_Ref125643581
	_Ref126313794
	_Ref126317588
	RANGE!C9
	RANGE!E9
	RANGE!C11
	RANGE!E11
	RANGE!C13
	RANGE!E13
	RANGE!C17
	RANGE!C18
	RANGE!E18
	RANGE!C21
	RANGE!E21
	RANGE!C22
	RANGE!E22
	RANGE!C24
	RANGE!E24
	RANGE!C25
	RANGE!E25
	RANGE!C27
	RANGE!E27
	RANGE!C31
	RANGE!E31
	RANGE!C32
	RANGE!E32
	RANGE!C34
	RANGE!E34
	RANGE!C37
	RANGE!E37
	RANGE!C38
	RANGE!E38
	RANGE!C39
	RANGE!E39
	RANGE!C40
	RANGE!E40
	RANGE!C6
	RANGE!E6
	RANGE!C7
	RANGE!E7
	RANGE!C8
	RANGE!E8
	_Hlk36727875
	_Hlk38443795
	_Hlk29822411
	_Hlk29536230
	_Hlk31096533
	_Int_mvVT7phq
	_Hlk52458036
	_Hlk44946216
	_Int_WOgKpnoq
	_Int_aBnPNfLP
	_Hlk44946263
	_Ref30429860
	_Ref37661396
	_Hlk43708519
	_Hlk45885530
	_Hlk54013902
	_Hlk22221897
	_Ref505774613
	_Ref14268171
	_Hlk504553822
	_Hlk31374478
	_Hlk14267667
	_Int_QCWAE2BR
	_Int_g4jy4EzJ
	_Ref38270955
	_Ref38881443
	_Ref54089448
	_Hlk38025807
	_Int_GilEB8SR
	RANGE!C5
	RANGE!E5
	RANGE!C14
	RANGE!E14
	RANGE!C16
	RANGE!E16
	RANGE!E17
	RANGE!C23
	RANGE!E23
	_Ref375146749
	_Ref375147364
	_Ref375147394
	_Ref375230850
	_Ref410653934
	_Ref496009402
	_Ref535415030
	_Ref535415067
	_Ref535415747
	_Ref535421417
	_Ref6919108
	_Ref38881338
	OLE_LINK40
	OLE_LINK41
	_Hlk13817504
	_Ref267492660
	_Ref268080906
	_Ref268612919
	_Ref375140670
	_Ref375230803
	_Ref448758716
	_Hlk536013931
	_Hlk504553955
	_Int_epMnaJMS
	_Int_3BNJYXYl
	_Int_jxR8MARh
	_Int_mdcf3Vh1
	_Int_qE2r7Mot
	_Ref409633248
	_Ref409633394
	_Ref409633422
	_Ref409633769
	_Ref448409230
	_Ref3385588
	_Ref6919157
	_Ref22111454
	_Ref32245802
	_Ref32245830
	_Ref32248493
	_Ref33451087
	_Ref45523564
	_Ref54596096
	_Ref54769767
	_Ref60664538
	_Ref60664560
	_Ref60668884
	_Ref60669152
	_Hlk536033605
	_Hlk45895710
	_Ref290710950
	_Ref322441928
	_Ref322599396
	_Hlk6929461
	_Hlk6823905
	_Hlk31101787
	_Hlk54082424
	_Hlk22229085
	_Hlk38042410
	_Hlk54598535
	_Hlk54770891
	_Hlk54771415
	_Int_Gtc1Rkjr
	_Int_VFLoFpva
	_Int_0yRYju5I
	_Hlk535421645
	_Int_Y3lyJUvS
	_Int_Q8oIlOwA
	_Ref67490467
	_Hlk519500288
	_Int_DPdekK2S
	_Hlk528568185
	_Hlk46487135
	_Hlk45523804
	_Hlk22298439
	_Hlk54605488
	_Hlk504554508
	_Ref279497465
	_Ref117015470
	_Hlk45706614
	_Ref503963072
	_Ref504399598
	_Ref504399679
	_Ref187469800
	_Ref187469905
	_Ref243732920
	_Ref243732953
	_Ref342482811
	_Ref383083204
	_Ref385841107
	_Ref385841169
	_Ref404251836
	_Ref404252980
	_Int_VyhUW9pu
	_Risk_Factors
	_Ref61256887
	_Ref61256986
	_Ref45904244
	_Ref45904311
	_Ref54357505
	_Ref58233701
	_Ref58233734
	_Hlk38042472
	_Hlk46396541
	_Hlk6911220
	_Ref131920069
	_Ref133133901
	_Ref158123994
	_Ref158124237
	_Ref158124417
	_Ref158124497
	_Ref158124569
	_Ref158124892
	_Ref342482191
	_Ref342482219
	_Ref342482227
	_Ref342482239
	_Ref342482581
	_Ref342482621
	_Ref342482629
	_Ref342482704
	_Ref342482719
	_Ref342482729
	_Ref342482750
	_Ref447011624
	_Ref447011648
	_Ref447011659
	_Ref447011673
	_Ref447011687
	_Ref447011696
	_Ref447011705
	_Ref447011714
	_Ref447011723
	_Ref447011731
	_Ref447011740
	_Ref447011748
	_Ref447011749
	_Ref447024585
	_Ref448907851
	_Ref4065753
	_Ref29473073
	_Ref29473322
	_Ref29473451
	_Ref29473499
	_Ref29473534
	_Ref29473711
	_Ref29474044
	_Ref29474218
	_Ref29474250
	_Ref29474270
	_Ref29544877
	_Ref29544894
	_Ref29544910
	_Ref29544924
	_Ref29545066
	_Ref29545105
	_Ref29545236
	_Ref29545251
	_Ref29545267
	_Ref29545277
	_Ref29545290
	_Ref29545371
	_Ref29545383
	_Ref45902989
	_Hlk30498236
	_Hlk31005956
	_DV_M702
	_Hlk22395654
	_Hlk32239748
	OLE_LINK44
	_DV_M2
	_DV_C1
	_DV_X12
	_DV_C2
	_DV_M3
	_DV_M4
	_DV_C3
	_DV_C6
	_DV_X14
	_DV_C4
	_DV_M5
	_DV_C9
	_DV_M6
	_DV_C11
	_DV_M7
	_Ref418861461
	RANGE!I15
	RANGE!K15
	RANGE!I18
	RANGE!K18
	_Hlk527118699
	_Hlk14167517
	_Hlk527709039
	_Hlk535483460
	_Hlk528050687
	_Hlk528050646
	_Hlk7697464
	RANGE!C45
	RANGE!E45
	RANGE!I45
	RANGE!K45
	RANGE!C61
	RANGE!E61
	RANGE!I61
	RANGE!K61
	RANGE!C63
	RANGE!E63
	RANGE!I63
	RANGE!K63
	_Hlk109223014

