
Seattle	
 –	
 January	
 2015	

COUNCIL	
 19	
 CONNECTIONS	

What	
 is	
 Unionism?	

A	
 letter	
 from	
 LEC	
 President,	
 Laura	
 Masserant	

	

This	
 month	
 the	
 world	
 reflects	
 on	
 the	
 teachings	
 of	
 Dr.	

Martin	
 Luther	
 King,	
 who	
 inspired	
 a	
 nation	
 to	
 fight	
 for	

their	
 rights	
 through	
 non-­‐violent	
 activism.	
 	
 One	
 quote	
 of	

Dr.	
 King’s	
 that	
 resonates	
 with	
 me	
 and	
 embodies	
 the	

foundation	
 of	
 our	
 union	
 is,	
 “Life’s	
 most	
 persistent	
 and	

urgent	
 question	
 is,	
 “What	
 are	
 you	
 doing	
 for	
 others?”	

	

Our	
 union,	
 AFA,	
 was	
 created	
 for	
 Flight	
 Attendants	
 by	

Flight	
 Attendants	
 and	
 continues	
 to	
 champion	
 for	
 our	

rights	
 both	
 on	
 and	
 off	
 the	
 airplane.	
 	
 The	
 work	
 of	
 the	

International	
 Officers,	
 Master	
 Executive	
 Officers,	
 Local	

Officers	
 and	
 your	
 AFA	
 committee	
 members	
 exemplifies	

Dr.	
 King’s	
 belief	
 that,	
 “In	
 the	
 process	
 of	
 gaining	
 our	

rightful	
 place,	
 we	
 must	
 not	
 be	
 guilty	
 of	
 wrongful	
 deeds.	
 	

Let	
 us	
 not	
 seek	
 to	
 satisfy	
 our	
 thirst	
 for	
 freedom	
 by	

drinking	
 from	
 the	
 cup	
 of	
 bitterness	
 and	
 hatred.	
 	
 We	
 must	

forever	
 conduct	
 our	
 struggle	
 on	
 the	
 high	
 plane	
 of	
 dignity	

and	
 discipline”	
 (Dr.	
 Martin	
 Luther	
 King,	
 1963).	
 	
 The	
 work	

of	
 union	
 representatives	
 requires	
 personal	
 strength,	

integrity,	
 and	
 a	
 dedication	
 to	
 fight	
 for	
 the	
 rights	
 of	
 our	

work	
 group.	
 	
 AFA	
 representatives	
 have	
 done	
 this	
 since	

1945.	
 	
 If	
 you	
 have	
 never	
 read	
 the	
 history	
 of	
 our	
 union,	

please	
 take	
 a	
 minute	
 to	
 learn	
 about	
 our	
 foundation	
 and	

our	
 history	
 at,	
 www.afacwa.org/milestones.	

	

For	
 over	
 70	
 years	
 The	
 Association	
 of	
 Flight	
 Attendants	

has	
 reflected	
 on	
 the	
 work	
 of	
 Dr.	
 Martin	
 Luther	
 King	
 and	

how	
 he	
 can	
 harness	
 his	
 passion	
 and	
 inspire	
 unity.	
 But,	
 it	

takes	
 more	
 than	
 a	
 handful	
 of	
 union	
 representatives	
 to	

galvanize	
 our	
 union.	
 It	
 takes	
 every	
 union	
 member	

supporting	
 one	
 another	
 and	
 empowering	
 their	
 leaders	
 to	

advocate	
 on	
 their	
 behalf.	
 	

	

It’s	
 important	
 to	
 connect	
 with	
 your	
 local	
 leadership,	

share	
 your	
 thoughts,	
 and	
 discuss	
 your	
 concerns.	
 Actively	

participate	
 in	
 local	
 meetings,	
 stay	
 informed,	
 and	
 seek	
 out	

….continued	
 on	
 page	
 2	
 	
 	

Inside	
 This	
 Issue….	

	

4	
 Implementation	
 Dates	

	

4	
 Uniform	
 Compliance	

	

6	
 New	
 KCM	
 Rules	

	

7	
 Professional	
 Standards	

	

9	
 PBS	
 &	
 Scheduling	
 	

	

	

Management	
 Flying	

	

We	
 would	
 like	
 to	
 take	
 a	
 moment	

and	
 address	
 a	
 pretty	
 “hot”	
 topic	

around	
 the	
 system,	
 management	

flying.	
 	
 First,	
 lets	
 address	
 how	
 we	

may	
 see	
 management	
 onboard	
 the	

aircraft	
 moving	
 forward.	
 We	
 have	

not	
 received	
 Andy’s	
 final	
 plan	
 on	

this	
 subject,	
 however	
 we	
 have	
 been	

advised	
 that	
 she	
 is	
 expecting	

supervisors	
 to	
 fly	
 one	
 turn	
 per	

month	
 and	
 one	
 overnight	
 trip	
 per	

quarter.	
 We	
 have	
 been	
 advised	
 that	

the	
 trips	
 flown	
 will	
 vary	
 and	
 will	

include	
 all	
 types	
 of	
 pairings	

including	
 red-­‐eye	
 flights	
 and	
 also	

flights	
 that	
 they	
 receive	
 the	
 most	

….continued	
 on	
 page	
 3	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 2	

What	
 is	
 Unionism?	
 continued….	

	

answers.	
 	
 Through	
 activism	
 members	
 are	

empowered	
 and	
 our	
 union’s	
 strength	
 grows.	
 	

	

We	
 are	
 more	
 than	
 AFA	
 for	
 Alaska;	
 we	
 are	

AFA	
 for	
 all	
 60,000	
 current	
 AFA	
 Flight	

Attendants	
 and	
 all	
 Flight	
 Attendants	
 that	
 do	

not	
 have	
 union	
 representation.	
 Our	

successes	
 reflect	
 the	
 power	
 of	
 our	
 members	

and	
 our	
 willingness	
 to	
 put	
 personal	
 agendas	

aside	
 and	
 fight	
 for	
 the	
 good	
 of	
 the	
 group.	

	

It	
 is	
 my	
 wish	
 in	
 2015	
 that	
 the	
 members	
 of	

Council	
 19	
 continue	
 to	
 support	
 one	
 another	

and	
 support	
 all	
 Flight	
 Attendants	
 in	
 the	

manner	
 that	
 reflects	
 Dr.	
 King	
 and	
 the	

foundation	
 of	
 unionism:	

	

“Unionism	
 is	
 about	
 workers	
 standing	

together	
 to	
 improve	
 their	
 situation,	
 and	
 to	

help	
 others.”	

	

Thank	
 you	
 for	
 allowing	
 me	
 to	
 serve	
 on	
 your	

behalf!	
 	
 	
 	
 	

	

Laura	
 Masserant	
 -­‐	
 Council	
 19	
 LEC	
 President	

Staying	
 Healthy	

	

A	
 Flight	
 Attendants	
 lifestyle	
 can	
 be	
 hard	
 on	

your	
 body	
 and	
 your	
 health.	
 	
 Early	
 reports	
 &	

long	
 days	
 can	
 create	
 havoc	
 on	
 our	
 bodies.	
 	
 Here	

are	
 some	
 tips	
 on	
 how	
 to	
 keep	
 healthy:	

	

• Get	
 Your	
 Flu	
 Shot:	
 	
 Not	
 only	
 is	
 it	

covered	
 by	
 your	
 insurance,	
 but	
 also	
 you	

can	
 it	
 at	
 just	
 about	
 any	
 drugstore	

including	
 Walgreens	
 &	
 Rite	
 Aid.	
 	
 Help	

shield	
 you	
 and	
 everyone	
 around	
 you;	
 it	

only	
 takes	
 a	
 few	
 minutes.	

• Exercise	
 On	
 A	
 Regular	
 Basis:	
 Research	

shows	
 that	
 just	
 30	
 minutes	
 of	
 regular	

activity	
 5	
 days	
 a	
 week	
 helps	
 strengthen	

and	
 boost	
 your	
 immune	
 system,	

increases	
 energy	
 and	
 endurance,	
 helps	

you	
 sleep	
 better,	
 reduced	
 the	
 risk	
 of	

many	
 diseases	
 &	
 helps	
 in	
 reducing	

stress,	
 depression	
 &	
 anxiety.	

• Drink	
 Plenty	
 of	
 Water:	
 There	
 are	
 many	

benefits	
 to	
 drinking	
 at	
 least	
 8-­‐10	
 glasses	

of	
 water	
 a	
 day.	
 Some	
 of	
 those	
 benefits	

include	
 increased	
 energy,	
 relieving	
 of	

fatigue,	
 weight	
 loss,	
 flushing	
 of	
 toxins,	

improved	
 skin	
 complexion,	
 maintaining	

regularity,	
 boosting	
 immune	
 system	
 and	

it’s	
 a	
 natural	
 headache	
 remedy.	

• Eat	
 Healthy:	
 	
 Choose	
 more	
 fruits	
 and	

vegetables.	
 	
 Most	
 people	
 should	
 aim	
 for	

at	
 least	
 9	
 (4	
 ½	
 cups)	
 servings	
 a	
 day.	
 	

Look	
 for	
 different	
 kinds	
 and	
 colors	
 to	

give	
 your	
 body	
 a	
 mix	
 of	
 nutrients.	
 Best	

bets?	
 Dark	
 leafy	
 greens,	
 cooked	

tomatoes	
 and	
 anything	
 that’s	
 rich	

orange,	
 red	
 and	
 yellow	
 in	
 color.	
 Helps	

lower	
 blood	
 pressure,	
 heart	
 disease	
 and	

chance	
 of	
 stroke.	
 	

	

Tips	
 for	
 healthy	
 eating:	

	

• Fill	
 your	
 plate	
 with	
 vegetables	
 and	
 fruits.	
 	

The	
 more	
 color	
 and	
 variety	
 on	
 this	
 part	

of	
 the	
 plate,	
 the	
 better.	
 Potatoes	
 and	

French	
 fries	
 don’t	
 count	
 as	
 vegetables!	

….continued	
 on	
 page	
 3	

Sit	
 Pay	
 VS	
 Stranded	
 Pay	

	

We	
 have	
 been	
 receiving	
 a	
 lot	
 of	
 questions	

about	
 when	
 you	
 are	
 eligible	
 for	
 sit	
 pay	
 vs	

stranded	
 pay.	
 	

	

Sit	
 pay	
 is	
 paid	
 when	
 you	
 have	
 a	
 sit	
 that	
 is	

either	
 scheduled	
 or	
 unscheduled	
 of	
 2:01	

hours	
 or	
 more.	
 	
 If	
 the	
 sit	
 is	
 scheduled	
 at	
 2:01	

or	
 more,	
 the	
 pay	
 is	
 automatic.	
 	
 If	
 your	
 sit	
 is	

scheduled	
 at	
 2:00	
 or	
 less	
 however	
 exceeds	

2:01,	
 you	
 need	
 to	
 fill	
 out	
 an	
 activity	
 claim	

form,	
 until	
 further	
 notice.	
 	
 Even	
 though	
 this	

is	
 supposed	
 to	
 be	
 automatic	
 for	
 sits	
 of	
 2:01	

or	
 more,	
 AFA	
 is	
 recommending	
 that	
 the	
 	

….continued	
 on	
 page	
 13	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 3	

Management	
 flying	
 continued….	

	

complaints	
 about.	
 	
 AFA	
 has	
 a	

“gentlemen’s”	
 agreement	
 with	
 the	

company,	
 that	
 they	
 will	
 advise	
 us	
 24	

hours	
 in	
 advance	
 on	
 which	
 flights	
 will	
 be	

flown.	
 	
 As	
 we	
 receive	
 more	
 information,	

we	
 will	
 pass	
 it	
 on	
 to	
 you.	
 	

	

An	
 increase	
 of	
 sick	
 calls	
 over	
 the	

holidays	
 did	
 impact	
 the	
 company’s	

ability	
 to	
 staff	
 many	
 flights	
 over	
 a	
 period	

of	
 days	
 leading	
 up	
 to	
 the	
 holiday.	
 	

Normal	
 sick	
 calls	
 stats	
 account	
 for	
 90-­‐
110	
 calls	
 per	
 day.	
 Last	
 year	
 the	
 calls	

peaked	
 at	
 approx.	
 140,	
 so	
 the	
 company	

specifically	
 hired	
 a	
 new	
 class	
 to	
 go	

online	
 the	
 week	
 before	
 Christmas	
 to	

help	
 cushion	
 the	
 increase.	
 However,	
 this	

year	
 sick	
 calls	
 peaked	
 at	
 180.	
 The	

company	
 continued	
 to	
 offer	
 VJA,	
 but	
 the	

amount	
 of	
 VJA	
 did	
 not	
 cover	
 the	
 amount	

of	
 sick	
 calls	
 that	
 continued	
 to	
 pour	
 in.	
 So,	

the	
 company	
 implemented	
 management	

flying	
 to	
 avoid	
 cancellations.	
 23	

members	
 of	
 management	
 were	
 called	
 to	

fly	
 a	
 variety	
 of	
 the	
 trips	
 that	
 were	
 not	

filled	
 by	
 VJA	
 or	
 reserves.	
 AFA	
 was	

notified	
 of	
 the	
 trips,	
 what	
 supervisors	

flew	
 over	
 this	
 time,	
 and	
 we	
 assure	
 you	

that	
 all	
 contractual	
 requirements	
 were	

adhered	
 to.	
 While	
 AFA	
 did	
 ask	
 that	

management	
 wear	
 uniforms,	
 the	
 final	

decision	
 to	
 wear	
 black	
 and	
 white	

garments	
 was	
 made	
 by	
 Andy	
 Schneider.	

Moving	
 forward,	
 management	
 will	
 wear	

uniforms	
 when	
 they	
 enact	
 management-­‐
flying	
 language.	

	

If	
 you	
 have	
 additional	
 questions	
 about	

this,	
 please	
 contact	
 your	
 LEC	
 President.	
 	

Maternity	
 Round	
 Table	

	

It’s	
 never	
 too	
 early	
 to	

plan	
 for	
 your	
 maternity	

leave!	

Our	
 last	
 maternity	

round	
 table	
 was	
 a	
 great	

success,	
 so	
 Beth	
 and	

Danni	
 will	
 be	
 hosting	

another	
 one	
 on	
 February	

11th.	

Please	
 stop	
 by	
 and	
 get	
 all	
 of	
 your	
 questions	

answered.	

Make	
 sure	
 that	
 you	
 read	
 and	
 understand	
 your	

contractual	
 rights	
 and	
 how	
 your	
 maternity	
 leave	

will	
 work	
 before	
 going	
 out!	

	

Inflight	
 Op’s	
 Building	
 –	
 Room	
 230C	

February	
 11th	
 –	
 12:30pm	
 to	
 3:30pm	

Staying	
 healthy	
 continued….	

	

• Save	
 a	
 quarter	
 of	
 your	
 plate	
 for	
 whole	

grains:	
 	
 Make	
 sure	
 they	
 are	
 whole	
 grains	
 like	

whole	
 wheat,	
 brown	
 rice	
 and	
 foods	
 made	

with	
 them,	
 such	
 as	
 whole	
 wheat	
 pasta.	
 They	

have	
 a	
 gentler	
 effect	
 on	
 blood	
 sugar	
 and	

insulin	
 than	
 white	
 bread,	
 white	
 rice	
 and	

other	
 “refined	
 grains”.	

• Put	
 a	
 healthy	
 source	
 of	
 protein	
 on	
 one	

quarter	
 of	
 your	
 plate:	
 Choose	
 fish,	
 chicken,	

beans	
 &	
 nuts.	
 	
 These	
 contain	
 beneficial	

nutrients,	
 such	
 as	
 the	
 heart	
 healthy	
 omega-­‐3	

fatty	
 acids.	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 4	

Important	

Implementation	
 Dates!	

	

Mid	
 February:	

	

• Premium	
 Open	
 Time	

• Junior	
 Assign	
 Provisions	

• Management	
 Flying	

	

March	
 2nd:	

	

• No	
 Pre-­‐Plotted	
 ER	
 Days	

• Pay	
 Premiums	
 for	
 ER	
 Conversions	

• LTFA	
 Changes	
 Implemented	

	

March	
 31st:	

	

• Bank	
 Point	
 Applications	
 Begins	

	

Please	
 keep	
 advised	
 via	
 the	
 MEC	
 email	
 blasts	
 and	

website,	
 www.afaalaska.org	
 for	
 more	
 implementation	

dates.	
 	
 If	
 you	
 have	
 any	
 questions,	
 please	
 refer	
 to	
 the	

implementation	
 schedule	
 (link	
 is	
 below)	
 or	
 contact	
 the	

interim	
 AFA	
 contact	
 for	
 implementation,	
 Jake	
 Jones	
 at	

jake.jones@afaalaska.org.	
 	

	

http://afaalaska.org/wp-­‐
content/uploads/2014/12/Implementation-­‐Schedule-­‐

LOA-­‐2014-­‐12-­‐29.pdf	

MEC	
 Scheduling	
 	

Chairperson	
 Position	

	

The	
 MEC	
 will	
 be	
 conducting	
 interviews	
 on	
 February	

10th	
 &	
 11th	
 for	
 the	
 MEC	
 Scheduling	
 Chairperson	

position.	
 	
 This	
 is	
 a	
 new	
 position	
 created	
 under	
 27P.2	

of	
 the	
 2014-­‐2019	
 CBA.	
 	
 If	
 you	
 are	
 interested	
 in	
 the	

position,	
 please	
 submit	
 your	
 resume	
 by	
 and	

declaration	
 of	
 interest	
 to	
 MEC	
 Secretary	
 Treasurer	

Yvette	
 Gesch	
 at	
 yvette.gesch@afaalaska.org	
 by	

January	
 31st.	
 If	
 you	
 would	
 like	
 information	
 on	
 the	

position,	
 please	
 refer	
 to	
 the	
 Alaska	
 AFA	
 Website:	

www.afaalaska.org	

	

Uniform	
 Compliance	

Checks	

	

There	
 has	
 been	
 a	
 lot	
 of	
 concern	

expressed	
 regarding	
 the	
 newly	

announced	
 uniform	
 compliance	

checks.	
 	
 While	
 the	
 company	
 is	
 in	

their	
 right	
 to	
 enforce	
 this	
 policy,	
 AFA	

has	
 requested	
 clarification	
 with	

regards	
 to	
 numerous	
 areas	
 of	
 the	

uniform	
 policy	
 that	
 have	
 either	
 not	

been	
 addressed	
 or	
 clarified.	
 	

Management	
 has	
 indicated	
 that	

clarification	
 of	

the	
 uniform	

policy	
 will	
 occur	

within	
 the	
 first	

few	
 weeks	
 of	

February	
 and	

AFA	
 will	
 continue	

to	
 discuss	
 your	

concerns.	
 	
 	

	

These	
 uniform	
 checks	
 are	
 not	
 Flight	

Attendant	
 specific	
 and	
 will	
 be	

occurring	
 for	
 ALL	
 front	
 line	

employees	
 (yes,	
 pilots	
 as	
 well).	
 	

	

If	
 you	
 feel	
 that	
 there	
 is	
 a	
 chance	
 you	

are	
 not	
 in	
 compliance,	
 please	
 see	
 a	

supervisor	
 ASAP	
 and	
 have	
 them	
 help	

you.	
 	
 They	
 have	
 given	
 a	
 grace	
 period	

for	
 discipline	
 through	
 the	
 end	
 of	

January.	
 	
 If	
 you	
 have	
 a	
 random	
 check	

before	
 February	
 1st	
 and	
 are	
 found	
 to	

be	
 out	
 of	
 compliance,	
 you	
 will	

receive	
 a	
 non-­‐disciplinary	
 record	
 of	

discussion	
 (ROD).	
 Uniform	
 checks	

can	
 occur	
 anywhere.	
 Starting	
 on	

February	
 1st,	
 supervisors	
 will	
 be	

throughout	
 the	
 system	
 conducting	

random	
 uniform	
 checks	
 that	
 may	

result	
 in	
 progressive	
 discipline.	
 If	

you	
 are	
 unable	
 to	
 make	
 yourself	

compliant	
 prior	
 to	
 your	
 flight,	
 you	

….continued	
 on	
 page	
 5	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 5	

Uniform	
 compliance	
 checks	
 continued….	

	

will	
 be	
 allowed	
 to	
 fly.	
 However,	
 it	
 is	
 AFA’s	
 belief	
 that	
 no	
 discipline	
 should	
 be	

given	
 if	
 the	
 FA	
 can	
 make	
 a	
 change	
 into	
 a	
 compliant	
 uniform.	
 If	
 you	
 cannot	
 make	

yourself	
 compliant,	
 you	
 will	
 be	
 sent	
 home	
 without	
 pay	
 and	
 progressive	

discipline	
 will	
 apply.	
 In	
 either	
 scenario	
 it	
 is	
 important	
 that	
 you	
 reach	
 out	
 to	

your	
 AFA	
 rep	
 and	
 alert	
 him/her	
 if	
 discipline	
 is	
 applied.	

	

If	
 you	
 have	
 any	
 questions	
 about	
 the	
 uniform	
 checks,	
 please	
 refer	
 to	
 bulletin	
 #2016-­‐0006.	
 	
 If	
 you	

have	
 questions	
 about	
 what	
 pieces	
 can	
 be	
 worn	
 with	
 what,	
 refer	
 to	
 your	
 FAM.	
 	

	

If	
 you	
 feel	
 that	
 you	
 cannot	
 meet	
 the	
 Alaska	
 Airlines	
 uniform	
 standards	
 because	
 of	
 a	
 medical	

reason,	
 you	
 must	
 reach	
 out	
 to	
 Sandy	
 Voigt	
 in	
 Employee	
 Medical	
 Relations	
 at	

sandy.voigt@alaskaair.com.	
 	
 She	
 will	
 work	
 with	
 you	
 through	
 the	
 interactive	
 process	
 to	

determine	
 if	
 an	
 exception	
 or	
 modification	
 is	
 needed	
 and	
 what	
 supporting	
 documentation,	
 if	
 any,	

will	
 be	
 required.	
 	

	

If	
 you	
 receive	
 an	
 ROD	
 for	
 a	
 uniform	
 violation,	
 please	
 let	
 your	
 LEC	
 President	
 know	
 (we	
 are	

tracking	
 uniform	
 issues).	
 Also,	
 if	
 you	
 are	
 called	
 in	
 for	
 progressive	
 discipline	
 of	
 any	
 kind,	
 please	

make	
 sure	
 to	
 let	
 your	
 supervisor	
 know	
 that	
 you	
 would	
 like	
 an	
 AFA	
 Representative	
 present.	

A	
 Few	
 Important	
 Uniform	
 Guideline	
 Reminders	

	

Please	
 remember	
 that	
 ANYTIME	
 you	
 are	
 in	
 uniform,	
 you	
 MUST	
 be	
 in	
 full	
 regulation…	

NO	
 PERSONAL	
 COATS	
 (this	
 includes	
 the	
 crew	
 bus,	
 etc.).	
 AFA	
 is	
 working	
 with	
 the	

company	
 to	
 speed	
 up	
 the	
 process	
 on	
 getting	
 compliant	
 coats.	

	

• Make	
 up	
 must	
 be	
 natural	
 and	
 conservative	
 looking	

• No	
 cleavage,	
 undergarments	
 or	
 tattoos	
 visible	

• Skirts/Dress	
 hemmed	
 to	
 be	
 no	
 more	
 then	
 1	
 inch	
 above	
 or	
 2	
 inches	
 below	
 knee	

• Tie	
 (for	
 men)	
 must	
 be	
 worn	
 with	
 all	
 shirts	
 excluding	
 the	
 tropical	

• The	
 “Zip”	
 sweater	
 MUST	
 be	
 worn	
 with	
 a	
 shirt	
 &	
 tie	

• Winter	
 scarf	
 must	
 be	
 black	
 in	
 color	

Membership	

Currently,	
 Seattle	
 Council	
 19	
 has	
 quite	
 a	
 few	

people	
 delinquent	
 on	
 their	
 AFA	
 dues,	
 over	

$6,000	
 worth!	
 	
 If	
 you	
 have	
 received	
 an	
 invoice	

from	
 the	
 international	
 office,	
 this	
 means	
 you	

owe	
 money,	
 and	
 it’s	
 very	
 important	
 for	
 you	
 to	

reach	
 out	
 to	
 one	
 of	
 us.	
 There	
 are	
 many	

reasons	
 why	
 you	
 may	
 owe	
 money	
 and	
 most	
 of	

the	
 time	
 its	
 because	
 you	
 didn’t	
 fly	
 enough	
 for	

that	
 particular	
 month	
 or	
 you	
 are	
 on	
 a	
 leave	
 &	

and	
 in	
 a	
 non-­‐pay	
 status	
 (i.e.,	
 no	
 longer	

receiving	
 sick	
 bank	
 pay).	

….continued	
 page	
 6	

New	
 Crew	
 Planner	

	

As	
 many	
 of	
 you	
 know,	
 John	
 Bumanglag	
 has	

left	
 Crew	
 Planning	
 and	
 moved	
 over	
 to	
 Inflight	

Safety	
 and	
 Compliance.	
 	
 We	
 would	
 like	
 to	

welcome	
 Sabrina	
 Blevins,	
 who	
 will	
 be	
 joining	

Kelly	
 Yeager	
 as	
 a	
 Flight	
 Attendant	
 Crew	

Planner.	
 	
 Sabrina	
 is	
 currently	
 an	
 Inflight	
 Crew	

Pay	
 &	
 Leave	
 Analyst	
 for	
 Inflight.	
 	

Congratulations	
 Sabrina	
 on	
 your	
 new	
 role	
 and	

we	
 look	
 forward	
 to	
 working	
 with	
 you!	

	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 6	

Membership	
 continued….	

A	
 member	
 is	
 considered	
 delinquent	
 when	
 their	
 financial	
 obligation	
 to	
 AFA-­‐CWA	
 isn’t	
 paid.	
 	

When	
 you	
 are	
 90	
 days	
 past	
 due	
 in	
 any	
 given	
 month	
 would	
 put	
 you	
 in	
 “bad	
 standing”.	
 Its	

important	
 to	
 contact	
 us	
 and	
 take	
 care	
 of	
 the	
 problem	
 ASAP,	
 a	
 member	
 would	
 eventually	
 be	

moved	
 through	
 the	
 process	
 and	
 it	
 could	
 result	
 in	
 termination	
 per	
 section	
 26	
 C	
 &	
 D	
 of	
 our	

contract.	
 Such	
 a	
 discharge	
 will	
 be	
 deemed	
 “just	
 cause”.	

	

If	
 you	
 have	
 a	
 high	
 balance,	
 you	
 can	
 contact	
 our	
 international	
 office	
 at	
 800.424.2401	
 x707	
 to	
 be	

put	
 on	
 a	
 payment	
 plan.	
 A	
 payment	
 plan	
 has	
 to	
 be	
 agreed	
 upon	
 prior	
 to	
 reaching	
 the	
 final	
 level	

(standing	
 5	
 notification).	

	

Please	
 feel	
 free	
 to	
 contact	
 LEC	
 Secretary	
 Linda	
 Christou	
 if	
 you	
 have	
 any	
 questions	
 or	
 concerns:	

lschristou@comcast.net	
 	
 206.409.0354	

New	
 KCM	
 Policy!	

	

Starting	
 on	

January	
 13th,	

crewmembers	

were	
 able	
 to	

access	
 the	
 KCM	
 lines	
 while	
 in	
 personal	

attire.	
 	

	

What	
 does	
 this	
 mean?	
 It	
 means	
 that	
 all	

Alaska	
 Airlines	
 Flight	
 Attendants	
 may	

utilize	
 the	
 KCM	
 access	
 points	
 for	
 both	

business	
 and	
 personal	
 use,	
 uniform	
 is	
 no	

longer	
 required.	
 	

	

If	
 you	
 are	
 in	
 uniform,	
 you	
 will	
 continue	
 to	

be	
 exempt	
 from	
 the	
 liquids	
 restriction,	

however,	
 please	
 be	
 advised	
 that	
 if	
 you	

are	
 in	
 personal	
 clothes	
 and	
 are	
 chosen	
 for	

additional	
 screening,	
 you	
 are	
 NOT	

exempt	
 from	
 the	
 liquids	
 restriction.	
 	

	

We	
 must	
 continue	
 to	
 adhere	
 to	
 all	
 other	

KCM	
 guidelines	
 to	
 protect	
 our	
 status	
 in	

the	
 program,	
 as	
 well	
 as	
 the	
 recognition	
 it	

confers	
 to	
 Flight	
 Attendants	
 as	
 safety	
 and	

security	
 professionals.	
 	

	

We	
 ask	
 your	
 cooperation	
 as	
 TSA	
 staff	

becomes	
 familiar	
 with	
 this	
 KCM	
 policy	

change.	
 	
 If	
 you	
 confront	
 any	
 challenges	

with	
 regard	
 to	
 this	
 policy	
 change,	
 please	

contact	
 your	
 AFA	
 LEC	
 Officers.	
 	

Council	
 19	
 –	
 SEA	

	
 AFA	
 Committee	
 Openings	

	

• Benefits	

• Air	
 Safety,	
 Health	
 &	
 Security	

• Reserve	

• Maternity	

	

A	
 description	
 of	
 each	
 of	
 these	
 committees	
 can	
 be	

found	
 on	
 the	
 AFA	
 Alaska	
 website:	

www.afaalaska.org	

	

If	
 you	
 are	
 interested	
 in	
 getting	
 involved	
 with	
 any	

of	
 these	
 committees,	
 email	
 Laura	
 Masserant	
 at	

laura.masserant@afaalaska.org	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 7	

“TALK	
 IT	
 OUT,	
 DON’T	
 WRITE	
 IT	
 UP!”	

EAP	
 Professional	
 Standards	

	

There	
 is	
 no	
 need	
 to	
 put	
 another	
 Flight	
 Attendant	
 into	
 a	
 discipline	
 situation	
 or	
 worse,	
 job	

jeopardy	
 over	
 a	
 situation	
 that	
 may	
 be	
 settled	
 through	
 peer-­‐to-­‐peer	
 conflict	
 resolution.	
 We	

encourage	
 you	
 to	
 use	
 EAP	
 as	
 a	
 resource	
 confidentially	
 if	
 you	
 are	
 experiencing	
 personal	
 or	
 work	

related	
 problems.	
 Maybe	
 it	
 is	
 difficult	
 accepting	
 change	
 with	
 the	
 new	
 contract,	
 experiencing	

unusual	
 workplace	
 behavior,	
 or	
 conflicting	
 work	
 styles	
 that	
 make	
 it	
 challenging	
 to	
 be	
 a	
 good	

team	
 on	
 the	
 aircraft.	
 We	
 have	
 helped	
 many,	
 many	
 Flight	
 Attendants	
 with	
 concerns	
 on	
 and	
 off	

the	
 job.	
 Let	
 one	
 of	
 our	
 Seattle	
 EAP	
 reps	
 guide	
 you	
 through	
 problem	
 solving	
 on	
 issues	
 to	
 help	

take	
 steps	
 towards	
 resolution.	
 Sometimes	
 just	
 running	
 a	
 tough	
 situation	
 by	
 one	
 of	
 our	
 EAP	
 reps	

will	
 help	
 bring	
 some	
 clarity	
 and	
 hopefully	
 a	
 positive	
 outcome	
 for	
 all	
 involved.	
 Support	
 from	
 a	

trained	
 peer	
 or	
 a	
 referral	
 to	
 a	
 mental	
 health	
 professional	
 may	
 prove	
 helpful.	
 Seattle	
 AFA	
 EAP	
 is	

strongly	
 committed	
 to	
 health,	
 safety	
 and	
 well	
 being	
 of	
 all	
 of	
 its	
 members.	

	

When	
 should	
 I	
 call	
 EAP?	

Anytime!	
 Or	
 as	
 soon	
 as	
 you,	
 your	
 partner,	
 or	
 family	
 feel	
 like	
 a	
 problem	
 is	
 getting	
 too	
 difficult	
 to	

handle	
 alone.	
 No	
 matter	
 how	
 small	
 or	
 large	
 the	
 problem	
 may	
 be,	
 there	
 is	
 a	
 trained	
 peer	
 that	
 can	

help.	

	

What	
 happens	
 when	
 I	
 call	
 the	
 EAP?	

Good	
 Things!	
 	
 Your	
 trained	
 EAP	
 peer	
 representative	
 can	
 answer	
 any	
 questions	
 you	
 may	
 have	

about	
 EAP	
 services	
 available	
 to	
 you.	
 The	
 peer	
 representative	
 will	
 listen	
 to	
 your	
 concerns,	

answer	
 any	
 questions	
 you	
 may	
 have,	
 offer	
 guidance	
 and	
 support,	
 and	
 assist	
 you	
 with	
 locating	

resources.	
 The	
 only	
 thing	
 you	
 have	
 to	
 lose	
 is	
 the	
 problem.	
 	

	

Confidentiality	
 is	
 the	
 cornerstone	
 of	
 the	
 AFA	
 EAP.	
 Confidentiality	
 provides	
 an	
 assurance	
 to	

those	
 who	
 seek	
 help	
 that	
 all	
 identifying	
 information	
 will	
 be	
 safeguarded.	
 Without	
 this	
 promise,	

many	
 members	
 needing	
 assistance	
 would	
 not	
 come	
 forward.	
 	

	

LEC	
 Chairperson:	
 Lisa	
 Haugen	
 –	
 sea.eap.chair@afaalaska.org	
 	
 	
 	
 206.619.3032	

Aaron	
 Walton	
 -­‐	
 aaron.walton84@gmail.com	
 	
 	
 	
 206.601.7051	

Andrea	
 Korican	
 –	
 andrea.k@me.com	
 	
 	
 	
 206.419.2673	

Carole	
 Babcock	
 –	
 carolebabcock@gmail.com	
 	
 	
 	
 360.791.7407	

Lauren	
 Porter	
 –	
 lporterhome@gmail.com	
 	
 	
 	
 206.399.6794	

Lori	
 (Borland)	
 Collins	
 –	
 loriborland16@gmail.com	
 	
 	
 	
 253.209.7398	

Mimi	
 Sterling	
 –	
 sky-­‐gypsy@hotmail.com	
 	
 	
 	
 425.802.1700	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 8	

Council	
 19	
 Contacts:	

	

LEC	
 President:	

Laura	
 Masserant	

360.633.5905	

laura.masserant@afaalaska.org	

	

LEC	
 Vice	
 President:	

Jake	
 Jones	

206.617.7499	

jake.jones@afaalaska.org	

	

LEC	
 Secretary:	

Linda	
 Christou	

206.409.0354	

lschristou@comcast.net	

	

Council	
 Representatives:	

Stephanie	
 Adams	

206.852.4750	

msadams44@comcast.net	

	

Adam	
 Clarey	

425.269.3261	

adam.clarey@afaalaska.org	

	

	

	

Upcoming	
 Events:	

	

Uniform	
 Compliance	
 Checks	

February	
 1st	

(Discipline	
 may	
 begin)	

	

MEC	
 Meetings	

February	
 10th	
 &	
 11th	

March	
 2nd	
 &	
 3rd	

	

Maternity	
 Round	
 Table	

February	
 11th	

	

New	
 Hire	
 Graduation	

February	
 11th	

March	
 25th	

	

Longevity	
 Pay	
 Began	
 January	
 1st	

	

The	
 longevity	
 premium	
 started	
 on	
 January	

1,	
 2015.	
 You	
 will	
 see	
 this	
 paid	
 on	
 your	

February	
 20th	
 paycheck	
 as	
 a	
 separate	
 line	

item	
 similar	
 to	
 “A”	
 pay.	
 The	
 reason	
 for	

implementation	
 on	
 January	
 1st	
 is	
 that	
 this	

will	
 be	
 the	
 last	
 year	
 FA’s	
 receive	
 “The	
 Cola”	

bonus	
 paid	
 in	
 April	
 and	
 therefore	
 it	
 was	
 not	

paid	
 on	
 December	
 2014	
 flying.	
 In	
 addition,	
 if	

you	
 receive	
 a	
 5th	
 paycheck,	
 you	
 will	
 only	
 see	

40TFP	
 paid	
 at	
 $51.50,	
 the	
 longevity	

premium	
 will	
 only	
 be	
 paid	
 on	
 the	
 20th	

paycheck.	
 If	
 you	
 have	
 any	
 questions	
 let	
 us	

know!	
 	

New	
 Classes	
 2015	

	

Once	
 again	
 in	
 2015	
 we	
 are	
 expecting	
 to	
 see	

tremendous	
 growth	
 of	
 our	
 group.	
 We	
 are	

currently	
 slated	
 to	
 have	
 7	
 classes	
 in	
 2015,	

with	
 the	
 first	
 few	
 classes	
 having	
 70-­‐75	

students	
 in	
 each.	
 We	
 do	
 not	
 have	
 concrete	

numbers	
 on	
 where	
 all	
 of	
 these	
 new	
 hires	

will	
 be	
 based,	
 however	
 we	
 know	
 that	
 40	

from	
 the	
 current	
 class	
 will	
 go	
 to	
 ANC	
 and	
 28	

to	
 SEA.	
 	
 We	
 are	
 also	
 expecting	
 that	
 ANC	
 will	

grow	
 for	
 increased	
 summer	
 flying,	
 as	
 it	
 does	

every	
 year.	
 We	
 will	
 keep	
 you	
 posted	
 as	
 we	

learn	
 the	
 details	
 of	
 base	
 staffing.	
 	

	

Please	
 make	
 sure	
 to	
 welcome	
 our	
 new	
 Flight	

Attendants	
 when	
 you	
 see	
 them	
 around	
 the	

system!	
 	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 9	

PBS	
 &	
 Scheduling	

-­‐Steve	
 Poynter	

	

What’s	
 up	
 with	
 the	
 flying?	

This	
 question	
 has	
 been	
 coming	
 up	
 a	
 lot	
 of	
 late…what’s	
 happened	
 to	
 the	
 pairings?	
 	
 What	
 we're	

seeing	
 is	
 the	
 normal	
 reduction	
 in	
 flying	
 over	
 the	
 slowest	
 time	
 of	
 the	
 year,	
 early	
 January	
 &	

February.	
 	
 People	
 aren’t	
 traveling	
 on	
 vacation	
 except	
 maybe	
 to	
 Hawaii	
 or	
 Mexico	
 and	
 the	
 flight	

schedule	
 reflects	
 this.	
 	

	

Corporate	
 flight	
 planners	
 have	
 gotten	
 incredibly	
 good	
 at	
 estimating	
 demand.	
 	
 We	
 saw	
 this	
 in	

early	
 December	
 when	
 the	
 schedule	
 was	
 quite	
 light	
 between	
 December	
 1st-­‐18th	
 and	
 then	
 was	

gangbusters	
 the	
 remainder	
 of	
 the	
 month.	
 This	
 had	
 a	
 huge	
 effect	
 on	
 everyone’s	
 flight	
 schedules,	

forcing	
 many	
 people	
 to	
 work	
 the	
 last	
 two	
 weeks	
 of	
 the	
 month.	
 Management	
 will	
 only	
 operate	

the	
 schedule	
 that	
 they	
 feel	
 will	
 provide	
 a	
 profit	
 and	
 not	
 operate	
 too	
 many	
 flights	
 in	
 a	
 market.	

Advanced	
 demand	
 forecasting	
 has	
 turned	
 into	
 a	
 science	
 and,	
 like	
 it	
 or	
 not,	
 will	
 be	
 with	
 us	

forever.	
 	

	

Things	
 will	
 pick	
 up	
 in	
 March	
 when	
 well	
 be	
 seeing	
 a	
 large	
 build	
 up	
 in	
 flights	
 beginning	
 March	
 5th.	
 	

This	
 has	
 been	
 planned	
 for	
 months	
 and	
 is	
 in	
 response	
 to	
 the	
 increase	
 in	
 Delta	
 flying	
 out	
 of	

Seattle.	
 	
 You’ll	
 see	
 new	
 markets	
 such	
 as	
 SEA-­‐IAD	
 (Dulles-­‐Washington	
 D.C.),	
 SAN-­‐KOA	
 and	

increases	
 in	
 many	
 existing	
 markets	
 out	
 of	
 Seattle.	
 	
 This	
 increase	
 in	
 flying	
 has	
 been	
 compared	
 to	

our	
 normal	
 increased	
 summer	
 schedule	
 but	
 occurring	
 in	
 March.	
 So	
 while	
 things	
 seem	
 a	
 bit	
 thin	

right	
 now,	
 wait	
 another	
 month	
 and	
 you	
 should	
 see	
 major	
 improvements	
 in	
 not	
 only	
 the	
 amount	

of	
 flying,	
 but	
 hopefully	
 the	
 pairings	
 for	
 March	
 bids.	
 	

	

You’ll	
 see	
 quite	
 a	
 few	
 changes	
 over	
 the	
 next	
 few	
 months	
 with	
 PBS	
 and	
 in	
 regards	
 to	
 bidding.	
 	

These	
 are	
 related	
 to	
 the	
 new	
 contractual	
 language	
 and	
 are	
 planned	
 to	
 be	
 implemented	
 in	
 two	

states.	
 Watch	
 your	
 email	
 and	
 the	
 PBS	
 Info	
 Page	
 for	
 the	
 latest	
 information	
 regarding	
 bidding	

changes	
 related	
 to	
 the	
 new	
 contract.	
 Here’s	
 the	
 latest	
 information,	
 as	
 we	
 know	
 it:	

	

February	
 for	
 March	
 Bidding:	

• Removal	
 of	
 pre	
 built	
 ER	
 Days	

• Failure	
 to	
 enter	
 a	
 bid	
 no	
 longer	
 forces	
 a	
 FA	
 to	
 Reserve.	

	

April	
 for	
 May	
 Bidding	

• Ability	
 to	
 waive	
 48/7	
 during	
 bidding	

• No	
 longer	
 allowed	
 to	
 be	
 assigned	
 2	
 pairings	
 on	
 same	
 calendar	
 day	
 (unless	
 you	
 waive	

rule)	

• Pairings	
 now	
 include	
 15	
 minute	
 debrief	

• 4k/long	
 duty	
 pairings	
 can	
 now	
 be	
 built	

• “Minimum	
 TFP”	
 preference	
 eliminated	

• Preference	
 to	
 “allow	
 charters”	
 begins	

• Bid	
 protest	
 period	
 reduced	
 to	
 24	
 hours	

	

If	
 you	
 have	
 any	
 questions	
 about	
 the	
 implementation	
 schedule,	
 please	
 refer	
 to	

www.afaalaska.org.	
 	
 If	
 you	
 have	
 questions	
 regarding	
 PBS	
 and	
 Bidding,	
 please	
 send	
 your	

question	
 to	
 PBS	
 Q	
 &	
 A	
 via	
 Outlook.	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 10	

Committee	
 Updates:	

	

Reserve	
 –	
 Erik	
 Velez,	
 Chair:	
 	

The	
 reserve	
 committee	
 would	
 like	
 to	
 remind	
 you	
 that	
 the	

newly	
 ratified	
 contract	
 has	
 a	
 lot	
 of	
 changes	
 in	
 regards	
 to	

reserve.	
 If	
 you	
 have	
 any	
 questions,	
 please	
 reach	
 out	
 to	
 your	

reserve	
 buddy,	
 any	
 member	
 of	
 the	
 committee	
 or	
 any	
 of	
 your	

AFA	
 representatives.	
 	

	

Air	
 Safety,	
 Health	
 &	
 Security	
 –	
 Susan	
 Lee	
 &	
 Steven	

Vincent,	
 Co-­‐	
 Chairs:	

Injuries	
 from	
 lifting	
 passenger	
 bags	
 continues	
 to	
 be	
 our	
 most	

common	
 workplace	
 injury.	
 	
 Please	
 use	
 caution	
 when	
 assisting	

passengers.	
 	
 Remember,	
 we	
 are	
 not	
 required	
 to	
 lift	
 passenger	

bags	
 ourselves.	
 	
 Politely	
 offer	
 to	
 assist	
 the	
 passenger	
 and	
 if	

the	
 bag	
 is	
 still	
 to	
 heavy,	
 offer	
 to	
 check	
 it	
 to	
 their	
 final	

destination.	
 	
 Sometimes	
 you	
 can	
 find	
 another	
 passenger	
 to	

assist	
 as	
 well.	
 Keep	
 healthy	
 and	
 keep	
 safe!	

	

Maternity	
 –	
 Beth	
 Hoggar	
 &	
 Danni	
 Peterson:	

Beth	
 and	
 Danni	
 would	
 like	
 to	
 invite	
 everyone	
 to	
 their	
 next	

Maternity	
 round	
 table,	
 which	
 will	
 be	
 held	
 on	
 February	
 11th	

from	
 12:30pm	
 –	
 3:30pm	
 at	
 the	
 Flight	
 Ops	
 building	
 in	
 Seattle.	

Room	
 230C.	
 	

	

	

New	
 Committee	
 Faces!	

	

Krystle	
 Cook	
 has	
 become	
 the	
 LEC	
 Chairperson	
 for	

Government	
 Affairs!	
 (Bev	
 Bullock	
 remains	
 MEC	
 Government	

Affairs	
 Chairperson)	

	

Adam	
 Clarey	
 joins	
 the	
 Government	
 Affairs	
 Committee!	

	

Brian	
 Palmer	
 joins	
 the	
 Hotel	
 Committee!	

	

Deborah	
 Green	
 joins	
 the	
 Reserve	
 Committee!	

	

Curtis	
 Curry	
 returns	
 to	
 the	
 Reserve	
 Committee!	

	

Welcome	
 to	
 Krystle,	
 Adam,	
 Brian,	
 Deborah	
 &	
 Curtis!	
 We	
 thank	

you	
 for	
 getting	
 involved!	

	

For	
 more	
 information	
 on	
 the	
 details	
 of	
 these	
 committees,	
 visit	

our	
 website	
 at:	

	

www.afaalaska.org	

Welcome	
 Silver	
 	

Flight	
 Attendants!	

We	
 are	
 thrilled	
 to	
 announce	

that	
 Silver	
 Airways	
 Flight	

Attendants	
 voted	
 to	
 join	
 our	

AFA-­‐CWA	
 family	
 of	
 Flight	

Attendants!	
 We	
 extend	
 a	

warm	
 welcome	
 to	
 our	
 unions	

newest	
 members	
 who	
 join	

AFA’s	
 70	
 yearlong	
 tradition	
 of	

Flight	
 Attendants	
 working	

together	
 to	
 raise	
 the	
 bar	
 for	

our	
 profession.	

	

Headquartered	
 in	
 Fort	

Lauderdale,	
 FL,	
 Silver	
 Airways	

operates	
 approximately	
 150	

daily	
 flights	
 between	
 Florida,	

the	
 Bahamas	
 and	
 the	
 Mid-­‐
Atlantic	
 States	
 and	
 has	
 a	

codeshare	
 agreement	
 with	

United	
 Airlines.	

	

We	
 look	
 forward	
 to	
 working	

with	
 Silver	
 Flight	
 Attendants,	

who	
 are	
 on	
 the	
 path	
 to	

achieving	
 the	
 protections	
 they	

deserve!	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 11	

Inflight	
 Service	
 Committee	

	

It’s	
 been	
 a	
 busy	
 year	
 for	
 all	
 Flight	
 Attendants	
 and	
 we	
 have	
 seen	
 a	
 lot	
 of	
 changes	
 in	
 our	
 service!	
 	

	

Below	
 are	
 some	
 changes	
 we	
 will	
 see	
 in	
 February:	

	

• New	
 Inflight	
 Entertainment	
 Devices:	
 	
 We	
 will	
 start	
 using	
 Toshiba	
 tablets	
 to	
 replace	
 the	

current	
 devices.	
 The	
 new	
 tablet	
 is	
 lightweight	
 and	
 has	
 a	
 7-­‐hour	
 battery	
 life.	
 	
 They	
 will	
 be	

boarding	
 110	
 devices	
 in	
 the	
 cart	
 (55	
 for	
 each	
 flight	
 segment).	

• Most	
 aircraft	
 now	
 have	
 the	
 “direct	
 to	
 device”	
 streaming	
 entertainment	
 systems.	
 	
 If	

passengers	
 have	
 problem	
 on	
 a	
 particular	
 aircraft,	
 please	
 email	
 that	
 aircraft	
 #	
 to	
 Chase	

Craig	
 in	
 outlook.	
 	

• Based	
 on	
 FA	
 and	
 customer	
 feedback,	
 kitchens	
 will	
 be	
 adding	
 more	
 brisket	
 to	
 the	
 Tom	

Douglas	
 Cascade	
 Brisket	
 Chili.	
 	

• Main	
 Cabin	
 wine	
 will	
 now	
 be	
 provided	
 by	
 Canoe	
 Ridge.	
 You	
 will	
 see	
 a	
 red	
 blend	
 and	
 a	

sauvignon	
 blanc.	

	

Here	
 are	
 some	
 service	
 reminders:	

	

• SEA-­‐PDX	
 Flights:	
 	
 On	
 these	
 segments	
 you	
 are	
 required	
 to	
 provide	
 a	
 full	
 beverage	
 service	

in	
 First	
 Class.	
 	
 The	
 main	
 cabin	
 receives	
 an	
 orange	
 juice	
 service	
 only.	
 	

• Confused	
 on	
 what	
 type	
 of	
 service	
 is	
 offered	
 on	
 your	
 flight?	
 Please	
 refer	
 to	
 your	
 FAM	

section	
 8.100,	
 pages	
 13	
 &	
 14	
 or	
 in	
 your	
 Announcement	
 Book	
 on	
 pages	
 47	
 &	
 48.	

• Many	
 of	
 our	
 flights	
 are	
 double	
 catered;	
 please	
 remember	
 to	
 only	
 use	
 half	
 of	
 the	
 supplies	

on	
 these	
 segments.	
 Don’t	
 leave	
 your	
 next	
 crew	
 short,	
 it’s	
 always	
 ok	
 to	
 tell	
 a	
 passenger	

that	
 you	
 ran	
 out.	
 	

• Trans-­‐Con	
 Catering:	
 	
 Did	
 you	
 know	
 that	
 our	
 transcon	
 flights	
 are	
 almost	
 fully	
 re-­‐catered?	

The	
 only	
 items	
 not	
 restocked	
 are	
 liquor,	
 beer,	
 wine,	
 serving	
 tray	
 setups,	
 picnic	
 pack	
 carts	

and	
 creamers!	

Too	
 Fatigued	
 to	
 Fly?	

Crewmember	
 fatigue	
 is	
 a	
 serious	
 issue	
 facing	

pilots	
 and	
 flight	
 attendants	
 and	
 has	
 gained	

considerable	
 media	
 attention	
 over	
 the	
 last	

several	
 years.	
 	
 New	
 federal	
 regulations	

addressing	
 pilot	
 fatigue	
 contained	
 in	
 14	
 FAR	

117	
 took	
 effect	
 January	
 4,	
 2014.	
 Despite	
 the	

advances	
 being	
 made	
 for	
 pilots,	
 federal	

regulations	
 addressing	
 rest	
 and	
 fatigue	
 for	

Flight	
 Attendants	
 continue	
 to	
 lag	
 behind.	

	

Our	
 Fatigue	
 Policy:	
 There	
 Isn’t	
 One	

Neither	
 our	
 contract	
 nor	
 the	
 Flight	
 Attendant	

Manual	
 addresses	
 the	
 issue	
 of	
 Flight	

Attendant	
 fatigue.	
 	
 No	
 provisions	
 exist	
 for	
 a	

Flight	
 Attendant	
 to	
 call	
 in	
 “fatigued”.	

….continued	
 on	
 page	
 12	

NorthStar	
 Project	
 Progress	

	

Many	
 of	
 you	
 may	
 not	
 know	
 what	
 the	

NorthStar	
 project	
 is	
 by	
 name,	
 but	
 the	
 majority	

of	
 you	
 have	
 seen	
 the	
 project	
 and	
 its	

advancements,	
 possibly	
 without	
 knowing	
 it!	
 	

The	
 NorthStar	
 project	
 is	
 a	
 huge	
 undertaking	

of	
 Alaska	
 Airlines	
 and	
 The	
 Port	
 of	
 Seattle.	
 This	

project	
 will	
 pave	
 the	
 way	
 for	
 Alaska	
 Airlines	

success	
 and	
 future	
 at	
 SeaTac.	
 	
 Projects	
 range	

from	
 improved	
 boarding	
 areas	
 in	
 the	
 “C	

concourse”,	
 improved	
 baggage	
 handling,	
 main	

terminal	
 renovation	
 and	
 TSA	
 area	

streamlining,	
 North	
 Satellite	
 renovation	
 &	

many	
 more.	
 Here	
 is	
 an	
 update	
 on	
 what	
 was	

accomplished	
 in	
 2014	
 and	
 what	
 we	
 can	
 expect	

….continued	
 on	
 page	
 13	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 12	

Too	
 fatigued	
 to	
 fly	
 continued….	

	

Neither	
 our	
 contract	
 nor	
 the	
 Flight	
 Attendant	
 Manual	
 addresses	
 the	
 issue	
 of	
 Flight	
 Attendant	

fatigue.	
 	
 No	
 provisions	
 exist	
 for	
 a	
 Flight	
 Attendant	
 to	
 call	
 in	
 “fatigued”.	
 Despite	
 numerous	

requests	
 from	
 AFA	
 to	
 discuss	
 a	
 fatigue	
 policy,	
 management	
 will	
 not	
 enter	
 into	
 a	
 discussion	
 at	

this	
 time.	
 	
 This	
 leaves	
 us	
 as	
 Flight	
 Attendants	
 with	
 very	
 few	
 options	
 when	
 we	
 are	
 too	
 fatigued	
 to	

continue	
 working.	

	

I’m	
 Too	
 Fatigued	
 To	
 Fly,	
 What	
 Are	
 My	
 Options?	

If	
 you	
 are	
 unable	
 to	
 continue	
 flying	
 due	
 to	
 fatigue,	
 management’s	
 position	
 is	
 that	
 your	
 only	

option	
 is	
 to	
 call	
 in	
 sick	
 online	
 (SO).	
 Calling	
 in	
 sick	
 online	
 will	
 remove	
 you	
 from	
 your	
 trip	
 and	
 you	

will	
 receive	
 corresponding	
 attendance	
 points	
 and,	
 if	
 you	
 have	
 available	
 sick	
 leave,	
 be	
 paid	
 sick	

leave	
 for	
 any	
 flying	
 not	
 yet	
 completed	
 on	
 the	
 pairing.	
 You’ll	
 have	
 the	
 ability	
 to	
 submit	
 a	
 point	

reduction	
 form	
 to	
 mitigate	
 any	
 points	
 if	
 you	
 haven’t	
 already	
 submitted	
 one	
 for	
 the	
 quarter.	
 	

	

Write	
 It	
 Up	
 –	
 File	
 an	
 ASAP	

The	
 ASAP	
 Event	
 Review	
 Committee	
 (ERC)	
 has	
 started	
 tracking	
 fatigue-­‐related	
 events	

separately	
 for	
 reporting	
 purposes.	
 If	
 you	
 experience	
 a	
 fatigue-­‐related	
 event,	
 please	
 document	
 it	

on	
 an	
 ASAP	
 resort.	
 The	
 Master	
 Executive	
 Council	
 (MEC)	
 is	
 tracking	
 the	
 information	
 from	
 these	

reports	
 in	
 hopes	
 that	
 the	
 company	
 will	
 see	
 the	
 importance	
 of	
 entering	
 into	
 a	
 discussion	
 and	

eventual	
 development	
 of	
 a	
 fatigue	
 policy	
 to	
 help	
 improve	
 safety	
 for	
 our	
 Flight	
 Attendants,	
 co-­‐
workers	
 and	
 passengers	
 alike.	
 	

	

If	
 you	
 have	
 any	
 questions	
 about	
 Flight	
 Attendant	
 fatigue,	
 please	
 contact	
 one	
 of	
 your	
 Local	

Executive	
 Council	
 (LEC)	
 Officers.	
 Contact	
 information	
 is	
 available	
 on	
 afaalaska.org	
 under	
 the	

Local	
 Council	
 menu.	

AFA-­‐CWA	

Association	
 of	
 	

Flight	
 Attendants	
 –	
 CWA	

	

202.434.1300	

	

www.afacwa.org	

	

	

International	
 President	

Sara	
 Nelson	

	

International	
 	

Vice	
 President	

Debora	
 Sutor	

	

International	
 Secretary/Treasurer	

Kevin	
 Creighan	

	

Union	
 Plus	
 Benefits	
 for	

AFA-­‐CWA	
 Members	

	

AFA-­‐CWA	
 members	
 are	
 automatically	
 eligible	

for	
 Union	
 Plus	
 benefits	
 and	
 discounts.	
 Start	

using	
 them	
 today!!	

	

For	
 a	
 complete	
 list	
 of	
 the	
 discounts	
 and	

benefits	
 available,	
 visit:	

	

www.afacwa.org/union_plus_services_discounts	

	

	
 Council	
 19	
 Connections	
 –	
 January	
 2015	
 13	

	

….NorthStar	
 Project	
 Progress	
 continues	

	

in	
 2015.	

	

2014	
 Accomplishments:	

• North	
 Satellite	
 design	
 process	
 reached	
 30%	

• C	
 Concourse	
 walkways	
 project	
 was	
 able	
 to	

open	
 new	
 walkways	
 with	
 an	
 enhanced	

electronic	
 display	
 system	
 that	
 enhances	

customer	
 experience	
 while	
 also	
 providing	

better	
 operational	
 support	
 that	
 has	
 proven	
 to	

reduce	
 delays	
 as	
 a	
 result	
 of	
 passengers	

boarding	
 incorrect	
 aircraft.	

• Baggage	
 area	
 refurbishment	
 overcame	
 issues	

and	
 found	
 ways	
 to	
 get	
 the	
 project	
 completed	

to	
 accommodate	
 Alaska’s	
 Spring	
 2015	

schedule.	

• Made	
 great	
 headway	
 on	
 the	
 sloped	
 walkways	

being	
 installed	
 in	
 the	
 C	
 Concourse.	

	

What	
 can	
 we	
 expect	
 in	
 2015?	

• C	
 Concourse	
 project	
 will	
 wrap	
 up	
 with	
 the	

installation	
 of	
 new	
 elevators	
 and	
 the	

activation	
 of	
 new	
 displays,	
 walkways	
 and	

other	
 hold	
 room	
 advancements.	

• A	
 temporary	
 Alaska	
 Board	
 Room	
 will	
 be	
 built	

at	
 the	
 North	
 Satellite	
 and	
 open	
 to	
 customers.	
 	

• Baggage	
 system	
 upgrade	
 will	
 be	
 completed.	

• Designs	
 for	
 the	
 North	
 satellite	
 will	
 achieve	

the	
 90%	
 completion	
 level.	

• Designs	
 for	
 extra	
 taxiways	
 around	
 the	
 North	

Satellite	
 will	
 be	
 completed.	

	

As	
 you	
 can	
 see,	
 Alaska	
 will	
 have	
 many	
 projects	

underway	
 around	
 the	
 airport	
 to	
 enhance	
 the	

experience	
 for	
 both	
 passengers	
 and	
 employees!	

	

….Sit	
 Pay	
 vs	
 Stranded	
 Pay	
 continues	

	

form	
 be	
 filled	
 out	
 no	
 matter	
 what,	
 so	
 it	

is	
 tracked,	
 until	
 we	
 are	
 100%	
 sure	
 that	

the	
 payments	
 on	
 your	
 checks	
 are	

accurate.	
 	

	

Stranded	
 pay	
 occurs	
 when	
 you	
 are	
 stuck	

somewhere	
 due	
 to	
 mechanical	
 or	
 other	

unforeseen	
 delays.	
 For	
 this,	
 you	
 receive	

1	
 TFP	
 per	
 4	
 hours,	
 which	
 you	
 can	

submit	
 for	
 the	
 first	
 TFP	
 after	
 2	
 hours	

(after	
 two	
 hours	
 you	
 can	
 put	
 in	
 for	
 1	

TFP,	
 after	
 six	
 hours	
 you	
 can	
 put	
 in	
 for	
 2	

TFP).	
 When	
 receiving	
 stranded	
 pay,	
 an	

activity	
 claim	
 form	
 needs	
 to	
 be	
 filled	

out.	
 	
 If	
 you	
 have	
 any	
 questions	

regarding	
 the	
 form	
 or	
 if	
 you	
 are	
 eligible	

for	
 pay,	
 please	
 contact	
 your	
 payroll	

analyst.	

	

You	
 can	
 also	
 refer	
 to	
 the	
 contract	

Section	
 21.D.5	
 for	
 Sit	
 Pay	
 information	

and	
 Section	
 21.N.	
 for	
 Stranded	
 Pay.	
 	

	

A-­‐E:	
 Brenna	
 Bell	
 206.392.6135	

F-­‐K:	
 	
 Lois	
 Overman	
 206.392.6132	

L-­‐Ri:	
 	
 Michel	
 Carcalean	
 	
 206.392.6284	

Ro-­‐Z:	
 	
 Tuyet	
 Le	
 	
 206.392.6133	

