UNITED STATES

SECURITIES AND EXCHANGE COMMISSION Washington, D.C. 20549

FORM 10-K

\square	ANNUAL REPORT PURSUANT TO SECTION 13 OR 1 For the fis	15(d) OF THE SECURITIES Escal year ended December 31, 20		
		Or		
	TRANSITION REPORT PURSUANT TO SECTION 13	OR 15(d) OF THE SECURITI	ES EXCHANGE ACT OF 1934	
	Comi	mission File Number 001-5424		
		DELT LTA AIR LINES, INC. une of registrant as specified in its charter)	- · -	
	Delaware		58-0218548	
	(State or other jurisdiction of incorporation or organization)		(I.R.S. Employer Identification No.)	
	Post Office Box 20706			
	Atlanta, Georgia		30320-6001	
	(Address of principal executive offices)		(Zip Code)	
	-	e number, including area code: tered pursuant to Section 12(b) of		
	Title of each class	Name o	of each exchange on which registered	
	Common Stock, par value \$0.0001 per share		New York Stock Exchange	
	_	ed pursuant to Section 12(g) of the		
Indic	ate by check mark if the registrant is a well-known seasoned issuer	, as defined in Rule 405 of the Sec	curities Act. Yes ☑ No □	
Indic	ate by check mark if the registrant is not required to file reports pur	rsuant to Section 13 or Section 150	(d) of the Exchange Act. Yes □ No ☑	
	ate by check mark whether the registrant (1) has filed all reports re as (or for such shorter period that the registrant was required to file	-		
	ate by check mark whether the registrant has submitted electronic of this chapter) during the preceding 12 months (or for such shorter		•	on S-T (§
	ate by check mark if disclosure of delinquent filers pursuant to Ite ge, in definitive proxy or information statements incorporated by re	_		egistrant's
	ate by check mark whether the registrant is a large accelerated filer. See the definitions of "large accelerated filer," "accelerated filer,"			
	Large accelerated filer ☑	Accelerated filer □	Non-accelerated filer □	
	Sn	naller reporting company	Emerging growth company □	
	emerging growth company, indicate by check mark if the registran ng standards provided pursuant to Section 13(a) of the Exchange A		ed transition period for complying with any new or revised	l financial
Indic	ate by check mark whether the registrant is a shell company (as def	fined in Rule 12b-2 of the Exchan	ge Act). Yes □ No ☑	
The a	aggregate market value of the voting and non-voting common equit	y held by non-affiliates of the reg	istrant as of June 30, 2018 was approximately \$34.2 billion	1.
On Ja	anuary 31, 2019, there were outstanding 678,950,098 shares of the	registrant's common stock.		
	This document is also	available on our website at http:/	/ir.delta.com/.	
	Docum	ents Incorporated By Reference		
	III of this Form 10-K incorporates by reference certain information Securities and Exchange Commission.	from the registrant's definitive Pro	oxy Statement for its Annual Meeting of Stockholders to b	e filed

Table of Contents

	Page
Forward-Looking Statements	1
PART I	
ITEM 1. BUSINESS	<u>2</u>
<u>General</u>	<u>2</u>
<u>Loyalty Program</u>	<u>4</u>
<u>Fuel</u>	<u>5</u>
Other Businesses	<u>5</u>
<u>Competition</u>	<u>6</u>
Regulatory Matters Environment Matters	7
Employee Matters Executive Officers of the Registrant	<u>10</u> <u>11</u>
Additional Information	<u>11</u> 11
ITEM 1A. RISK FACTORS	<u>12</u>
Risk Factors Relating to Delta Risk Factors Relating to the Airline Industry	<u>12</u>
	<u>17</u>
ITEM 1B. UNRESOLVED STAFF COMMENTS	<u>19</u>
ITEM 2. PROPERTIES	<u>20</u>
Flight Equipment	<u>20</u>
Ground Facilities	<u>21</u>
ITEM 3. LEGAL PROCEEDINGS	<u>22</u>
ITEM 4. MINE SAFETY DISCLOSURES	<u>22</u>
PART II	
ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER	
MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES	<u>23</u>
ITEM 6. SELECTED FINANCIAL DATA	<u>25</u>
ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND	
RESULTS OF OPERATION S	<u>27</u>
Financial Highlights - 2018 Compared to 2017	<u>27</u>
Results of Operations - 2018 Compared to 2017	<u>28</u>
Results of Operations - 2017 Compared to 2016 Non-Operating Results	32 36
Income Taxes	36
Refinery Segment	<u>30</u> <u>37</u>
Financial Condition and Liquidity	38
Contractual Obligations	<u>—</u> <u>41</u>
Critical Accounting Policies and Estimates	<u>43</u>
Supplemental Information	<u>48</u>
Glossary of Defined Terms	<u>49</u>
ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK	<u>50</u>
ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA	<u>51</u>
ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND	
FINANCIAL DISCLOSURE	<u>98</u>
ITEM 9A. CONTROLS AND PROCEDURES	<u>98</u>

	Page
ITEM 9B, OTHER INFORMATION	<u>100</u>
PART III	
ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE OF THE REGISTRANT	<u>100</u>
ITEM 11. EXECUTIVE COMPENSATION	<u>100</u>
ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS	<u>100</u>
ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE	<u>100</u>
ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES	<u>101</u>
PART IV	
ITEM 15, EXHIBITS AND FINANCIAL STATEMENT SCHEDULES	<u>101</u>
ITEM 16. FORM 10-K SUMMARY	<u>105</u>
<u>SIGNATURES</u>	<u>106</u>

Unless otherwise indicated, the terms "Delta," "we," "us," and "our" refer to Delta Air Lines, Inc. and its subsidiaries.

FORWARD-LOOKING STATEMENTS

Statements in this Form 10-K (or otherwise made by us or on our behalf) that are not historical facts, including statements about our estimates, expectations, beliefs, intentions, projections or strategies for the future, may be "forward-looking statements" as defined in the Private Securities Litigation Reform Act of 1995. Forward-looking statements involve risks and uncertainties that could cause actual results to differ materially from historical experience or our present expectations. Known material risk factors applicable to Delta are described in "Risk Factors Relating to Delta" and "Risk Factors Relating to the Airline Industry" in "Item 1A. Risk Factors" of this Form 10-K, other than risks that could apply to any issuer or offering. All forward-looking statements speak only as of the date made, and we undertake no obligation to publicly update or revise any forward-looking statements to reflect events or circumstances that may arise after the date of this report.

Part I

ITEM 1. BUSINESS

General

We are a major passenger airline, providing scheduled air transportation for passengers and cargo throughout the United States ("U.S.") and around the world. Through the dedication of our employees, we are committed to providing exceptional customer service through our global route network. Our route network is centered around a system of significant hubs and key markets at airports in Amsterdam, Atlanta, Boston, Detroit, London-Heathrow, Los Angeles, Mexico City, Minneapolis-St. Paul, New York-LaGuardia, New York-JFK, Paris-Charles de Gaulle, Salt Lake City, São Paulo, Seattle, Seoul-Incheon and Tokyo-Narita. Each of these operations includes flights that gather and distribute traffic from markets in the geographic region surrounding the hub or key market to domestic and international cities and to other hubs or key markets. Our network is supported by a fleet of aircraft that is varied in size and capabilities, giving us flexibility to adjust aircraft to the network. Through our international joint ventures, our alliances with other foreign airlines, our membership in SkyTeam and agreements with multiple domestic regional carriers that operate as Delta Connection, [®] we are able to bring choice to customers worldwide.

We are incorporated under the laws of the State of Delaware. Our principal executive offices are located at Hartsfield-Jackson Atlanta International Airport in Atlanta, Georgia. Our telephone number is (404) 715-2600 and our Internet address is www.delta.com. Information contained on our website is not part of, and is not incorporated by reference in, this Form 10-K.

Expanded Product Offerings

We have a retail oriented, merchandised approach to distribution with well-defined and differentiated products for our customers. We offer distinct travel experiences with clear value propositions that enable customer choice. Delta One TM, Delta Premium Select, First Class and Delta Comfort+ TM include varying premium amenities and services while Main Cabin and Basic Economy allow varying levels of pre-travel flexibility as well as exceptional service onboard the aircraft. We are investing in our fleet, acquiring new, more efficient aircraft with increased premium seating to replace older aircraft.

Our tickets are sold through various distribution channels, including: (1) digital channels, such as delta.com and mobile applications/web, (2) telephone reservations, (3) online travel agencies and (4) traditional "brick and mortar" and other agencies. We make fare and product information widely available across those channels, ensuring customers always receive the best information and service options. An increasing number of our tickets are sold through Delta digital channels, driving more direct, personalized interactions with our customers and reducing distribution costs.

We expect that these merchandising initiatives as implemented across our distribution channels will allow customers to better understand our product offerings, make it easier to buy the products they desire and increase customer satisfaction. This merchandising effort is most effective in Delta's digital channels where customers can compare all product options in a single, easy to understand display.

Leveraging Technology to Improve Service and Efficiency

We are engaged in a digital transformation by continuing to invest in technology that supports our operations and provides tools for our employees, with our long term goal to convert our technology into a competitive advantage. These investments include improvements to infrastructure and technology architecture to unify and improve access to data sources and continue innovations in customer facing applications. This digital transformation will enhance interactions with our customers and allow us to deliver more personalized service, further enhancing the customer experience and strengthening our brand and competitive position.

We continue to make technological improvements that personalize the travel experience for our customers and empower our employees. We made significant progress in 2018 on the digital transformation to create a single view of the customer. We delivered several capabilities that enable our front-line employees to personalize their interactions with our customers. We also added self-service features on both the mobile app and delta.com and launched the first facial recognition biometric terminal for international travelers at the Atlanta airport.

Global Network

International Alliances

Our international alliance relationships are an important part of our business as they improve our access to international markets and enable us to market globally integrated air transportation services. The most significant of these arrangements are commercial joint ventures that include joint sales and marketing coordination, co-location of airport facilities and other commercial cooperation arrangements. Our alliance arrangements also include reciprocal codesharing and reciprocal loyalty program participation and airport lounge access arrangements. These alliance relationships also may present opportunities in other areas, such as airport ground handling arrangements, aircraft maintenance insourcing and joint procurement.

Joint Venture Agreements. We have implemented five separate joint venture arrangements with foreign carriers, each of which has been granted antitrust immunity from the U.S. Department of Transportation ("DOT"). Each of our joint venture arrangements provides for joint commercial cooperation with the relevant partner within the geographic scope of the arrangement, including the sharing of revenues and/or profits and losses generated by the parties on the joint venture routes, as well as joint marketing and sales, coordinated pricing and revenue management, network and schedule planning and other coordinated activities with respect to the parties' operations on joint venture routes. Our implemented commercial joint ventures consist of the following:

- A joint venture with Virgin Atlantic with respect to operations on non-stop routes between the United Kingdom and North America. In addition to the joint venture, we own a non-controlling 49% equity stake in Virgin Atlantic Limited, the parent company of Virgin Atlantic Airways.
- A transatlantic joint venture with Air France and KLM, both of which are subsidiaries of the same holding company, and Alitalia. In addition to the joint venture, we own a non-controlling 9% ownership stake in the parent company of Air France and KLM.
- A joint venture with Aeroméxico with respect to trans-border operations on flights between the U.S. and Mexico. In addition to the joint venture, we
 own a non-controlling 51% equity stake in Grupo Aeroméxico, S.A.B. de C.V., the parent company of Aeroméxico. In addition, we and Aeroméxico
 have established a joint venture relating to an airframe maintenance, repair and overhaul operation located in Queretaro, Mexico.
- A joint venture with Virgin Australia and its affiliated carriers with respect to operations on transpacific routes between North America and Australia/New Zealand.
- In 2018, we launched a joint venture with Korean Air Lines with respect to operations on transpacific routes between the United States and certain countries in Asia.

In 2018, we entered into a joint venture agreement with WestJet with respect to trans-border routes between the U.S. and Canada, as well as an agreement with Air France-KLM and Virgin Atlantic to combine our separate existing transatlantic joint ventures into a single three-party transatlantic joint venture. Both of these agreements remain subject to required regulatory approvals.

Enhanced Commercial Agreements with Foreign Carriers. We have a 9% non-controlling ownership stake in GOL Linhas Aéreas Inteligentes, S.A., the parent company of Gol Linhas Aéreas (a Brazilian air carrier), with whom we have a strategic joint marketing and commercial cooperation arrangement, which includes reciprocal codesharing, loyalty program participation, airport lounge access and joint sales cooperation.

We also own a 3% equity interest in China Eastern, with whom we have a strategic joint marketing and commercial cooperation arrangement, which also includes reciprocal codesharing, loyalty program participation, airport lounge access and joint sales cooperation.

SkyTeam . In addition to our marketing alliance agreements with individual foreign airlines, we are a member of the SkyTeam global airline alliance. The other members of SkyTeam are Aeroflot, Aerolíneas Argentinas, Aeroméxico, Air Europa, Air France, Alitalia, China Airlines, China Eastern, China Southern, CSA Czech Airlines, Garuda Indonesia, Kenya Airways, KLM, Korean Air, Middle East Airlines, Saudi Arabian Airlines, Tarom, Vietnam Airlines and Xiamen Airlines. Through alliance arrangements with other SkyTeam carriers, Delta is able to link its network with the route networks of the other member airlines, providing opportunities to increase connecting traffic while offering enhanced customer service through reciprocal codesharing and loyalty program participation, airport lounge access and cargo operations.

Regional Carriers

We have air service agreements with domestic regional air carriers that feed traffic to our route system by serving passengers primarily in small and medium-sized cities. These arrangements enable us to better match capacity with demand in these markets. Approximately 15% of our passenger revenue in 2018 was related to flying by these regional air carriers.

Through our regional carrier program, Delta Connection, we have contractual arrangements with regional carriers to operate aircraft using our "DL" designator code. We have contractual arrangements with:

- Compass Airlines, LLC ("Compass") and GoJet Airlines, LLC, both subsidiaries of Trans States Holdings, Inc. ("Trans States");
- Endeavor Air, Inc., a wholly owned subsidiary of ours;
- Republic Airline, Inc. ("Republic"), a subsidiary of Republic Airways Holdings, Inc.; and
- SkyWest Airlines, Inc., a subsidiary of SkyWest, Inc.

Our contractual agreements with regional carriers primarily are capacity purchase arrangements, under which we control the scheduling, pricing, reservations, ticketing and seat inventories for the regional carriers' flights operating under our "DL" designator code. We are entitled to all ticket, cargo, mail, in-flight and ancillary revenues associated with these flights. We pay those airlines an amount, as defined in the applicable agreement, which is based on a determination of their cost of operating those flights and other factors intended to approximate market rates for those services. These capacity purchase agreements are long-term agreements, usually with initial terms of at least 10 years, which grant us the option to extend the initial term. Certain of these agreements provide us the right to terminate the entire agreement, or in some cases remove some of the aircraft from the scope of the agreement, for convenience at certain future dates.

SkyWest Airlines operates some flights for us under a revenue proration agreement. This proration agreement establishes a fixed dollar or percentage division of revenues for tickets sold to passengers traveling on connecting flight itineraries.

Lovalty Program

Our SkyMiles ® loyalty program is designed to retain and increase traveler loyalty by offering incentives to customers to increase travel on Delta. The loyalty program allows program members to earn mileage credit for travel awards by flying on Delta, its regional carriers and other participating airlines. Mileage credit may also be earned by using certain services offered by program participants, such as credit card companies, hotels and car rental agencies. In addition, individuals may purchase mileage credits. Miles do not expire, but are subject to the program rules. We reserve the right to terminate the program with six months advance notice, and to change the program's terms and conditions at any time without notice.

Loyalty program mileage credits can be redeemed for air travel (including upgrades) on Delta and participating airlines, for membership in our Delta Sky Clubs [®] and for other awards. We offer last-seat availability for travel awards on our own flights (including most Delta Connection flights). Mileage credits are subject to certain transfer restrictions and travel awards on partner airlines are subject to capacity-controlled seating. In 2018, 8.2% of revenue miles flown on Delta were from award travel, as program members redeemed miles in the loyalty program for 17.2 million award redemptions.

Fuel

Our results of operations are significantly impacted by changes in the price and availability of aircraft fuel. We purchase most of our aircraft fuel under contracts that establish the price based on various market indices and therefore do not provide material protection against price increases or assure the availability of our fuel supplies. We also purchase aircraft fuel on the spot market, from off-shore sources and under contracts that permit the refiners to set the price.

The following table shows our aircraft fuel consumption and costs.

Year	Gallons Consumed (1) (in millions)	Cost (1)(2) (in millions)	Average Price Per Gallon (1)(2)	Percentage of Total Operating Expense (1)(2)
2018	4,113	\$ 9,020	\$ 2.20	23.0%
2017	4,032	\$ 6,756	\$ 1.68	19.2%
2016	4,016	\$ 5,985	\$ 1.49	18.3%

Includes the operations of our regional carriers operating under capacity purchase agreements.

Monroe Energy

Our wholly owned subsidiaries, Monroe Energy, LLC and MIPC, LLC (collectively, "Monroe") operate the Trainer refinery and related assets located near Philadelphia, Pennsylvania. The facilities include pipelines and terminal assets that allow the refinery to supply jet fuel to our airline operations throughout the Northeastern U.S., including our New York hubs at LaGuardia and JFK. These companies are distinct from us, operating under their own management teams and with their own boards of managers. We own Monroe as part of our strategy to mitigate the cost of the refining margin reflected in the price of jet fuel, as well as to maintain sufficiency of supply to our New York operations.

Refinery Operations. The facility is capable of refining approximately 200,000 barrels of crude oil per day. In addition to jet fuel, the refinery's production consists of gasoline, diesel and other refined petroleum products ("non-jet fuel products"). Monroe sources domestic and foreign crude oil supply from a variety of providers.

Strategic Agreements. Monroe exchanges the non-jet fuel products the refinery produces with third parties for jet fuel consumed in our airline operations.

Fuel Hedging Program

Our derivative contracts to hedge the financial risk from changing fuel prices are primarily related to Monroe's refining margins. We may utilize different contract and commodity types in this program and frequently test their economic effectiveness against our financial targets. We closely monitor the hedge portfolio and rebalance the portfolio based on market conditions, which may result in locking in gains or losses on hedge contracts prior to their settlement dates.

Fuel Supply Availability

We are currently able to obtain adequate supplies of aircraft fuel, including fuel produced by Monroe or procured through the exchange of non-jet fuel products the refinery produces, and crude oil for Monroe's operations. However, it is impossible to predict the future availability or price of aircraft fuel and crude oil. Weather-related events, natural disasters, political disruptions or wars involving oil-producing countries, changes in government policy concerning aircraft fuel production, transportation, taxes or marketing, changes in refining capacity, environmental concerns and other unpredictable events may result in future fuel supply shortages and fuel price increases.

Other Businesses

Cargo

Through our global network, our cargo operations are able to connect the world's major freight gateways. We generate cargo revenues in domestic and international markets through the use of cargo space on regularly scheduled passenger aircraft. We are a member of SkyTeam Cargo, a global airline cargo alliance, whose other members are Aeroflot, Aerolíneas Argentinas, Aeroméxico Cargo, Air France-KLM Cargo, Alitalia Cargo, China Airlines Cargo, China Cargo Airlines, China Southern Cargo, Czech Airlines Cargo and Korean Air Cargo. SkyTeam Cargo offers a global network spanning six continents.

⁽²⁾ Includes the impact of fuel hedge activity and refinery segment results.

Ancillary Businesses

We have several other businesses arising from our airline operations. In 2018, the total revenue from these businesses was approximately \$1 billion.

- In addition to providing maintenance and engineering support for our fleet of over 1,000 aircraft, our aircraft maintenance, repair and overhaul ("MRO") operation, known as Delta TechOps, serves aviation and airline customers from around the world.
- Our vacation wholesale business, Delta Vacations, provides vacation packages to third-party consumers.
- Our private jet operations, Delta Private Jets, provides aircraft charters, aircraft management and programs allowing members to purchase flight time by the hour.

In December 2018, we sold DAL Global Services, LLC ("DGS"), which provides aviation-related, ground support equipment maintenance and professional security services, to a new subsidiary of Argenbright Holdings, LLC. We received a non-controlling 49% equity stake in the new company and \$40 million cash. The new company will continue to service our customers and third parties, and is expected to continue operating at the same airport locations it currently serves.

Competition

The airline industry is highly competitive, marked by significant competition with respect to routes, fares, schedules (both timing and frequency), services, products, customer service and loyalty programs. The industry has evolved through mergers and new entry, both domestically and internationally, and changes in international alliances. Consolidation in the airline industry, the rise of subsidized government sponsored international carriers, changes in international alliances and the creation of immunized joint ventures have altered, and will continue to alter, the competitive landscape in the industry, resulting in the formation of airlines and alliances with significant financial resources, more extensive global networks and more competitive cost structures.

Domestic

Our domestic operations are subject to competition from traditional network carriers, including American Airlines and United Airlines, national point-to-point carriers, including Alaska Airlines, JetBlue Airways and Southwest Airlines, and other discount or ultra low-cost carriers, including Spirit Airlines and Allegiant Air, some of which may have lower costs than we do and provide service at low fares to destinations served by us. Point-to-point, discount and ultra low-cost carriers place significant competitive pressure on network carriers in the domestic market. In particular, we face significant competition at our domestic hub and key airports either directly at those airports or at the hubs of other airlines that are located in close proximity to our hubs and key airports. We also face competition in smaller to medium-sized markets from regional jet operations of other carriers.

International

Our international operations are subject to competition from both foreign and domestic carriers. Competition from government-owned and subsidized carriers in the Gulf region, including Emirates, Etihad Airways and Qatar Airways, is significant. These carriers have large numbers of international widebody aircraft on order and have increased service to the U.S. These carriers' government subsidies have allowed them to grow quickly, reinvest in their product and expand their global presence at the expense of U.S. airlines.

Through alliance and other marketing and codesharing agreements with foreign carriers, U.S. carriers have increased their ability to sell international transportation, such as services to and beyond traditional European and Asian gateway cities. Similarly, foreign carriers have obtained increased access to interior U.S. passenger traffic beyond traditional U.S. gateway cities through these relationships. In particular, alliances formed by domestic and foreign carriers, including SkyTeam, the Star Alliance (among United Airlines, Lufthansa German Airlines, Air Canada and others) and the oneworld alliance (among American Airlines, British Airways, Qantas and others) have enhanced competition in international markets.

In addition, several joint ventures among U.S. and foreign carriers, including our transatlantic and transpacific joint ventures, have received grants of antitrust immunity allowing the participating carriers to coordinate schedules, pricing, sales and inventory. Other joint ventures that have received antitrust immunity include a transatlantic alliance among United Airlines, Air Canada and Lufthansa German Airlines, a transpacific joint venture between United Airlines and All Nippon Airways, a transatlantic joint venture among American Airlines, British Airways and Iberia and a transpacific joint venture between American Airlines and Japan Air Lines.

Regulatory Matters

The DOT and the Federal Aviation Administration (the "FAA") exercise regulatory authority over air transportation in the U.S. The DOT has authority to issue certificates of public convenience and necessity required for airlines to provide domestic air transportation. An air carrier that the DOT finds fit to operate is given authority to operate domestic and international air transportation (including the carriage of passengers and cargo). Except for constraints imposed by regulations regarding "Essential Air Services," which are applicable to certain small communities, airlines may terminate service to a city without restriction.

The DOT has jurisdiction over certain economic and consumer protection matters, such as unfair or deceptive practices and methods of competition, advertising, denied boarding compensation, baggage liability and disabled passenger transportation. The DOT also has authority to review certain joint venture agreements between domestic and international carriers and engages in regulation of economic matters such as transactions involving allocation of "slots" or similar regulatory mechanisms which limit the rights of carriers to conduct operations at those airports. The FAA has primary responsibility for matters relating to the safety of air carrier flight operations, including airline operating certificates, control of navigable air space, flight personnel, aircraft certification and maintenance and other matters affecting air safety.

Authority to operate international routes and international codesharing arrangements is regulated by the DOT and by the governments of the foreign countries involved. International certificate authorities are also subject to the approval of the U.S. President for conformance with national defense and foreign policy objectives.

The Transportation Security Administration and the U.S. Customs and Border Protection, each a division of the Department of Homeland Security, are responsible for certain civil aviation security matters, including passenger and baggage screening at U.S. airports and international passenger prescreening prior to entry into or departure from the U.S.

Airlines are also subject to various other federal, state, local and foreign laws and regulations. For example, the U.S. Department of Justice has jurisdiction over airline competition matters. The U.S. Postal Service has authority over certain aspects of the transportation of mail. Labor relations in the airline industry, as discussed below, are generally governed by the Railway Labor Act with oversight by the National Mediation Board. Environmental matters are regulated by various federal, state, local and foreign governmental entities. Privacy of passenger and employee data is regulated by domestic and foreign laws and regulations.

Fares and Rates

Airlines set ticket prices in all domestic and most international city pairs with minimal governmental regulation, and the industry is characterized by significant price competition. Certain international fares and rates are subject to the jurisdiction of the DOT and the governments of the foreign countries involved. Many of our tickets are sold by travel agents, and fares are subject to commissions, overrides and discounts paid to travel agents, brokers and wholesalers.

Route Authority

Our flight operations are authorized by certificates of public convenience and necessity and also by exemptions and limited-entry frequency awards issued by the DOT. The requisite approvals of other governments for international operations are controlled by bilateral agreements (and a multilateral agreement in the case of the U.S. and the European Union) with, or permits or approvals issued by, foreign countries. Because international air transportation is governed by bilateral or other agreements between the U.S. and the foreign country or countries involved, changes in U.S. or foreign government aviation policies could result in the alteration or termination of such agreements, diminish the value of our international route authorities or otherwise affect our international operations. Bilateral agreements between the U.S. and various foreign countries served by us are subject to renegotiation from time to time. The U.S. government has negotiated "Open Skies" agreements with many countries, which allow unrestricted access between the U.S. and the foreign markets. These agreements include separate agreements with the European Union and Japan.

Certain of our international route authorities are subject to periodic renewal requirements. We request extension of these authorities when and as appropriate. While the DOT usually renews temporary authorities on routes where the authorized carrier is providing a reasonable level of service, there is no assurance this practice will continue in general or with respect to a specific renewal. Dormant route authorities may not be renewed in some cases, especially where another U.S. carrier indicates a willingness to provide service.

Airport Access

Operations at three major domestic airports and certain foreign airports served by us are regulated by governmental entities through allocations of "slots" or similar regulatory mechanisms. Each slot represents the authorization to land at or take off from the particular airport during a specified time period.

In the U.S., the FAA currently regulates the allocation of slots, slot exemptions, operating authorizations, or similar capacity allocation mechanisms at Reagan National in Washington, D.C. and LaGuardia and JFK in the New York City area. Our operations at these airports generally require the allocation of slots or analogous regulatory authorizations. Similarly, our operations at Tokyo's Narita and Haneda airports, London's Heathrow airport and other international airports are regulated by local slot coordinators pursuant to the International Air Transport Association's Worldwide Scheduling Guidelines and applicable local law. We currently have sufficient slots or analogous authorizations to operate our existing flights, and we have generally been able to obtain the rights to expand our operations and to change our schedules. There is no assurance, however, that we will be able to do so in the future because, among other reasons, such allocations are subject to changes in governmental policies.

Environmental Matters

Our operations are subject to a number of international, federal, state and local laws and regulations governing protection of the environment, including regulation of greenhouse gases and other air emissions, noise reduction, water discharges, aircraft drinking water, storage and use of petroleum and other regulated substances, and the management and disposal of hazardous waste, substances and materials.

Emissions. Carbon emissions by the aviation industry and their impact on climate change have become a particular focus in the international community and within the U.S. For several years, the European Union has required its member states to implement regulations to include aviation in its Emissions Trading Scheme ("ETS"). Under these regulations, any airline with flights originating or landing in the European Union is subject to the ETS and, beginning in 2012, was required to purchase emissions allowances if the airline exceeds the number of free allowances allocated to it under the ETS. The ETS was amended to apply only to flights within the European Economic Area from 2013 through 2016. In 2017, the EU extended the exemption for foreign flights through 2023 based on the International Civil Aviation Organization's ("ICAO") adoption of a global market-based program.

In 2016, ICAO formally adopted a global, market-based emissions offset program known as the Carbon Offsetting and Reduction Scheme for International Aviation ("CORSIA"). This program is designed toward a medium-term goal for the aviation industry of achieving carbon-neutral growth in international aviation beginning in 2020. A pilot phase of the offset program will begin in 2021, followed by a first phase of the program beginning in 2024 and a second phase beginning in 2027. Countries can voluntarily participate in the pilot and first phase, but participation in the second phase is mandatory. We plan to submit our CORSIA Emissions Monitoring Plan to the FAA in 2019 and begin emissions monitoring for the 2019 baseline year. In 2017, ICAO also adopted new aircraft certification standards to reduce carbon dioxide (CO 2) emissions from aircraft. The new aircraft certification standards will apply to new aircraft types in 2020 and to new in-production aircraft starting in 2023 but no later than 2028. These standards will not apply to existing in-service aircraft. However, exemption from the certification requirement could affect how these aircraft are treated under other programs governing CO 2 emissions.

In 2016, the U.S. Environmental Protection Agency ("EPA") issued a final finding under the Clean Air Act that greenhouse gases threaten the public health and welfare, and further determined that aircraft cause or contribute to greenhouse gases. The endangerment finding does not establish standards, but triggers an obligation for the EPA to regulate greenhouse gas emissions from aircraft. The EPA has historically implemented air emissions control standards adopted by ICAO; therefore, the ICAO aircraft engine certification standards are expected to influence the development of any future EPA greenhouse gas emission standards for aircraft.

We may face additional regulation of aircraft emissions in the U.S. and abroad and become subject to further taxes, charges or additional requirements to obtain permits or purchase allowances or emission credits for greenhouse gas emissions in various jurisdictions. Additional regulation could result in taxation, regulatory or permitting requirements from multiple jurisdictions for the same operations and significant costs for us and the airline industry. In addition to direct costs, such regulation could result in increased fuel costs passed through from fuel suppliers affected by any such regulations. We are monitoring and evaluating the potential impact of such legislative and regulatory developments.

We seek to minimize the impact of carbon emissions from our operations through reductions in our fuel consumption and other efforts, and have realized reductions in our carbon emission levels since 2005. We have reduced the fuel needs of our aircraft fleet through the retirement of older aircraft and replacement with newer, more fuel efficient aircraft. In addition, we have implemented fuel saving procedures in our flight and ground support operations that further reduce carbon emissions. We are also supporting efforts to develop alternative fuels and efforts to modernize the air traffic control system in the U.S. as part of our efforts to reduce our emissions and minimize our impact on the environment.

Noise. The Airport Noise and Capacity Act of 1990 recognizes the rights of operators of airports with noise problems to implement local noise abatement programs so long as such programs do not interfere unreasonably with interstate or foreign commerce or the national air transportation system. This statute generally provides that local noise restrictions on Stage 3 aircraft first effective after October 1, 1990, require FAA approval. While we have had sufficient scheduling flexibility to accommodate local noise restrictions in the past, our operations could be adversely impacted if locally-imposed regulations become more restrictive or widespread. In addition, foreign governments may allow airports to enact similar restrictions, which could adversely impact our international operations or require significant expenditure in order for our aircraft to comply with the restrictions.

Refinery Matters . Monroe's operation of the Trainer refinery is subject to numerous environmental laws and extensive regulations, including those relating to the discharge of materials into the environment, waste management, pollution prevention measures and greenhouse gas and other air emissions.

Under the Energy Independence and Security Act of 2007, the EPA has adopted Renewable Fuel Standards ("RFS") that mandate the blending of renewable fuels into gasoline and on-road diesel ("Transportation Fuels"). Renewable Identification Numbers ("RINs") are assigned to renewable fuels produced or imported into the U.S. that are blended into Transportation Fuels to demonstrate compliance with this obligation. A refiner may meet its obligation under RFS by blending the necessary volumes of renewable fuels with Transportation Fuels or by purchasing RINs in the open market or through a combination of blending and purchasing RINs. Because Monroe blends only a small amount of renewable fuels, it must purchase the majority of its RINs requirement in the secondary market or obtain a waiver from the EPA. Market prices for RINs have been volatile, marked by periods of sharp increases and decreases.

Other Environmental Matters. We are subject to certain environmental laws and contractual obligations governing the management and release of regulated substances, which may require the investigation and remediation of affected sites. Soil and/or ground water impacts have been identified at certain of our current or former leaseholds at several domestic airports. To address these impacts, we have a program in place to investigate and, if appropriate, remediate these sites. Although the ultimate outcome of these matters cannot be predicted with certainty, we believe that the resolution of these matters will not have a material adverse effect on our Consolidated Financial Statements.

Civil Reserve Air Fleet Program

We participate in the Civil Reserve Air Fleet program (the "CRAF Program"), which permits the U.S. military to use the aircraft and crew resources of participating U.S. airlines during airlift emergencies, national emergencies or times of war. We have agreed to make available under the CRAF Program a portion of our international aircraft during the contract period ending September 30, 2020. The CRAF Program has only been activated twice since it was created in 1951.

Employee Matters

Railway Labor Act

Our relations with labor unions representing our airline employees in the U.S. are governed by the Railway Labor Act. Under the Railway Labor Act, a labor union seeking to represent an unrepresented craft or class of employees is required to file with the National Mediation Board (the "NMB") an application alleging a representation dispute, along with authorization cards signed by at least 50% of the employees in that craft or class. The NMB then investigates the dispute and, if it finds the labor union has obtained a sufficient number of authorization cards, conducts an election to determine whether to certify the labor union as the collective bargaining representative of that craft or class. A labor union will be certified as the representative of the employees in a craft or class if more than 50% of votes cast are for that union. A certified labor union would commence negotiations toward a collective bargaining agreement with the employer.

Under the Railway Labor Act, a collective bargaining agreement between an airline and a labor union does not expire, but instead becomes amendable as of a stated date. Either party may request that the NMB appoint a federal mediator to participate in the negotiations for a new or amended agreement. If no agreement is reached in mediation, the NMB may determine, at any time, that an impasse exists and offer binding arbitration. If either party rejects binding arbitration, a 30-day "cooling off" period begins. At the end of this 30-day period, the parties may engage in "self help," unless the U.S. President appoints a Presidential Emergency Board ("PEB") to investigate and report on the dispute. The appointment of a PEB maintains the "status quo" for an additional 60 days. If the parties do not reach agreement during this period, the parties may then engage in self help. Self help includes, among other things, a strike by the union or the imposition of proposed changes to the collective bargaining agreement by the airline. Congress and the President have the authority to prevent self help by enacting legislation that, among other things, imposes a settlement on the parties.

Collective Bargaining

As of December 31, 2018, we had approximately 89,000 full-time equivalent employees, approximately 19% of whom were represented by unions. The following table shows our domestic airline employee groups that are represented by unions.

Employee Group	Approximate Number of Active Employees Represented	Union	Date on which Collective Bargaining Agreement Becomes Amendable
Delta Pilots	13,203	ALPA	December 31, 2019
Delta Flight Superintendents (Dispatchers) (1)	432	PAFCA	March 31, 2018
Endeavor Air Pilots	1,976	ALPA	January 1, 2024
Endeavor Air Flight Attendants (1)	1,307	AFA	December 31, 2018
Endeavor Air Dispatchers (1)	60	PAFCA	December 31, 2018

⁽¹⁾ We are in discussions with representatives of these employee groups regarding terms of amendable collective bargaining agreements.

In addition to the domestic airline employee groups discussed above, 196 refinery employees of Monroe are represented by the United Steel Workers under an agreement that expires on February 28, 2019. This agreement is governed by the National Labor Relations Act ("NLRA"), which generally allows either party to engage in self help upon the expiration of the agreement.

Labor unions periodically engage in organizing efforts to represent various groups of our employees, including at our operating subsidiaries, that are not represented for collective bargaining purposes.

Executive Officers of the Registrant

- Edward H. Bastian, Age 61: Chief Executive Officer of Delta since May 2016; President of Delta (September 2007 May 2016); President of Delta and Chief Executive Officer Northwest Airlines, Inc. (October 2008 December 2009); President and Chief Financial Officer of Delta (September 2007 October 2008); Executive Vice President and Chief Financial Officer of Delta (July 2005 September 2007); Chief Financial Officer of Acuity Brands (June 2005 July 2005); Senior Vice President Finance and Controller of Delta (2000 April 2005); Vice President and Controller of Delta (1998 2000).
- Peter W. Carter, Age 55: Executive Vice President Chief Legal Officer of Delta since July 2015; Partner of Dorsey & Whitney LLP (1999 2015), including co-chair of Securities Litigation and Enforcement practice group, chair of Policy Committee and chair of trial department.
- Glen W. Hauenstein, Age 58: President of Delta since May 2016; Executive Vice President Chief Revenue Officer of Delta (August 2013 May 2016); Executive Vice President Network Planning and Revenue Management of Delta (April 2006 July 2013); Executive Vice President and Chief of Network and Revenue Management of Delta (August 2005 April 2006); Vice General Director Chief Commercial Officer and Chief Operating Officer of Alitalia (2003 2005); Senior Vice President- Network of Continental Airlines (2003); Senior Vice President Scheduling of Continental Airlines (2001 2003); Vice President Scheduling of Continental Airlines (1998 2001).
- Paul A. Jacobson, Age 47: Executive Vice President Chief Financial Officer of Delta since August 2013; Senior Vice President and Chief Financial Officer of Delta (March 2012 July 2013); Senior Vice President and Treasurer of Delta (December 2007 March 2012); Vice President and Treasurer of Delta (August 2005 December 2007).
- William P. Lentsch, Age 55: Executive Vice President Flying/Air Operations of Delta since August 2018; Senior Vice President Delta Connection and Delta Global Services, CEO Endeavor Air (April 2017 August 2018); Senior Vice President Airport Customer Service and Airline Operations of Delta (September 2013 April 2017); Senior Vice President Minnesota Operations of Delta (June 2009 September 2013); Senior Vice President Flight Operations of Northwest Airlines, Inc. (October 2008 June 2009); Vice President Flight Operations of Northwest Airlines, Inc. (October 2007 October 2008); Vice President Customer Service Minneapolis of Northwest Airlines, Inc. (May 2006 October 2007); Vice President Station Operations of Northwest Airlines, Inc. (July 2005 May 2006).
- *Rahul Samant, Age 52:* Executive Vice President Chief Information Officer of Delta since January 2018; Senior Vice President and Chief Information Officer of Delta (February 2016 December 2017); Senior Vice President and Chief Digital Officer of American International Group, Inc. (January 2015 February 2016); Senior Vice President and Global Head, Application Development and Management of American International Group, Inc. (September 2012 December 2014); Managing Director of Bank of America (1999 September 2012).
- Steven M. Sear, Age 53: President, International and Executive Vice President Global Sales of Delta since February 2016; Senior Vice President Global Sales of Delta (December 2011 February 2016); Vice President Global Sales of Delta (October 2008 December 2011); Vice President Sales & Customer Care of Northwest Airlines, Inc. (June 2005 October 2008).
- *Joanne D. Smith, Age 60:* Executive Vice President and Chief Human Resources Officer of Delta since October 2014; Senior Vice President In-Flight Service of Delta (March 2007 September 2014); Vice President Marketing of Delta (November 2005 February 2007); President of Song (January 2005 October 2005); Vice President Marketing and Customer Service of Song (November 2002 December 2004).
- *W. Gil West, Age 58:* Senior Executive Vice President and Chief Operating Officer of Delta since February 2016; Executive Vice President and Chief Operating Officer of Delta (March 2014 February 2016); Senior Vice President Airport Customer Service and Technical Operations of Delta (February 2012 February 2014); Senior Vice President Airport Customer Service of Delta (March 2008 January 2012); President and Chief Executive Officer of Laidlaw Transit Services (2006 2007).

Additional Information

We make available free of charge on our website at ir.delta.com our Annual Report on Form 10-K, our Quarterly Reports on Form 10-Q, our Current Reports on Form 8-K and amendments to those reports as soon as reasonably practicable after these reports are filed with or furnished to the Securities and Exchange Commission. Information on our website is not incorporated into this Form 10-K or our other securities filings and is not a part of those filings.

ITEM 1A. RISK FACTORS

Risk Factors Relating to Delta

Our business and results of operations are dependent on the price of aircraft fuel. High fuel costs or cost increases, including in the cost of crude oil, could have a material adverse effect on our operating results.

Our operating results are significantly impacted by changes in the price of aircraft fuel. Over the last decade, fuel prices have increased substantially at times and have been highly volatile. In 2018, our average fuel price per gallon, including the impact of fuel hedges, was \$2.20, a 31.0% increase from our average fuel price in 2017. In 2017, our average fuel price per gallon was \$1.68, a 12.8% increase from our average fuel price in 2016. In 2016, our average fuel price per gallon was \$1.49, a 21.6% decrease from our average fuel price in 2015. Fuel costs represented 23.0%, 19.2% and 18.3% of our operating expense in 2018, 2017 and 2016, respectively.

Our ability to pass along rapidly increasing fuel costs to our customers may be affected by the competitive nature of the airline industry. In addition, because passengers often purchase tickets well in advance of their travel, a significant rapid increase in fuel price may result in the fare charged not covering that increase. At times in the past, we often were not able to increase our fares to offset fully the effect of increases in fuel costs, and we may not be able to do so in the future.

We acquire a significant amount of jet fuel from our wholly owned subsidiary, Monroe, and through strategic agreements that Monroe has with third parties. The cost of the fuel we purchase under these arrangements remains subject to volatility in the cost of crude oil and jet fuel. In addition, we continue to purchase a significant amount of aircraft fuel in addition to what we obtain from Monroe. Our aircraft fuel purchase contracts alone do not provide material protection against price increases as these contracts typically establish the price based on industry standard market price indices.

Significant extended disruptions in the supply of aircraft fuel, including from Monroe, could have a material adverse effect on our operations and operating results.

Weather-related events, natural disasters, political disruptions or wars involving oil-producing countries, changes in governmental policy concerning aircraft fuel production, transportation, taxes or marketing, changes in refining capacity, environmental concerns and other unpredictable events may impact crude oil and fuel supply and could result in shortages in the future. Shortages in fuel supplies could have negative effects on our results of operations and financial condition.

Because we acquire a large amount of our jet fuel from Monroe, the disruption or interruption of production at the refinery could have an impact on our ability to acquire jet fuel needed for our operations. Disruptions or interruptions of production at the refinery could result from various sources including a major accident or mechanical failure, interruption of supply or delivery of crude oil, work stoppages relating to organized labor issues, or damage from severe weather or other natural or man-made disasters, including acts of terrorism. If the refinery were to experience an interruption in operations, disruptions in fuel supplies could have negative effects on our results of operations and financial condition. In addition, the financial benefits from the operation of the refinery could be materially adversely affected (to the extent not recoverable through insurance) because of lost production and repair costs.

If Monroe's cost of producing non-jet fuel products exceeds the value it receives for those products, the financial benefits we expect to achieve through the ownership of the refinery and our consolidated results of operations could be materially adversely affected.

Fuel hedging activities are intended to manage the financial impact of the volatility in the price of jet fuel. The effects of rebalancing our hedge portfolio and mark-to-market adjustments may have a negative effect on our financial results.

To the extent that we may reduce the financial impact of changes in the price of jet fuel through a hedging program, we may utilize different contract and commodity types in the program and test their economic effectiveness against our financial targets. Any hedging program may not be successful in providing price protection due to market conditions and the choice of hedging instruments. We closely monitor any hedge portfolio and rebalance the portfolio based on market conditions, which may result in locking in gains or losses on hedge contracts prior to their settlement dates. In addition, we record mark-to-market adjustments ("MTM adjustments") on our fuel hedges. MTM adjustments are based on market prices at the end of the reporting period for contracts settling in future periods. Losses from rebalancing or MTM adjustments (or both) may have a negative impact on our financial results.

Our fuel hedge contracts may contain margin funding requirements, which require us to post margin to counterparties or cause counterparties to post margin to us as market prices in the underlying hedged items change. If fuel prices decrease significantly from the levels existing at the time we enter into fuel hedge contracts, we may be required to post a significant amount of margin, which could have a material impact on the level of our unrestricted cash and cash equivalents and short-term investments.

Our significant investments in airlines in other parts of the world and the commercial relationships that we have with those carriers may not produce the returns or results we expect.

An important part of our strategy to expand our global network has been to make significant investments in airlines in other parts of the world and expand our commercial relationships with these carriers. We expect to continue exploring ways to expand our relationships with other carriers as part of our global business strategy. These investments and relationships involve significant challenges and risks, including that we may not realize a satisfactory return on our investment, that they may distract management from our operations or that they may not generate the expected revenue synergies. These events could have a material adverse effect on our operating results or financial condition.

In addition, we are dependent on these other carriers for significant aspects of our network in the regions in which they operate. While we work closely with these carriers, we do not have control over their operations or business methods. To the extent that the operations of any of these carriers are disrupted over an extended period of time or their actions subject us to the consequences of failure to comply with laws and regulations or adversely affect our operations, our results of operations may be adversely affected. We also may be subject to consequences from any improper behavior of joint venture partners, including for failure to comply with anti-corruption laws such as the United States Foreign Corrupt Practices Act.

We are at risk of losses and adverse publicity stemming from a serious accident involving our aircraft or aircraft of our airline partners.

An aircraft crash or other serious accident could expose us to significant liability. Although we believe that our insurance coverage is appropriate, we may be forced to bear substantial losses from an accident in the event that the coverage was not sufficient.

In addition, any accident involving an aircraft that we operate or an aircraft that is operated by an airline that is one of our regional carriers or codeshare, alliance or joint venture partners could create a negative public perception about safety, which could harm our reputation, resulting in air travelers being reluctant to fly on our aircraft and therefore harm our business.

Breaches or lapses in the security of our technology systems and the data we store could compromise passenger or employee information and expose us to liability, possibly having a material adverse effect on our business.

As a regular part of our ordinary business operations, we collect and store sensitive data, including personal information of our passengers and employees and information of our business partners. The secure operation of the networks and systems on which this type of information is stored, processed and maintained is critical to our business operations and strategy.

Our information systems and those of our service providers are subject to an increasing threat of continually evolving cybersecurity risks. Unauthorized parties may attempt to gain access to our systems or information or those of our service providers, including through fraud or other means of deception. Hardware or software we develop, acquire or use in connection with our systems may contain defects that could unexpectedly compromise information security. We were notified in 2018 that a third-party vendor of chat services for Delta and other companies determined it had been involved in a cyber incident for a short period in 2017. We have incurred remedial, legal and other costs in connection with this incident but the costs are not material to our financial position or results of operations.

The methods used to obtain unauthorized access, disable or degrade service or sabotage systems are constantly evolving and may be difficult to anticipate or to detect for long periods of time. As a result of these types of risks and regular attacks on our systems, we regularly review and update procedures and processes to prevent and protect against unauthorized access to our systems and information and inadvertent misuse of data. In addition to continuously risk assessing and reviewing our procedures, processes and technologies, we also continue to monitor, review and update the process and control requirements we expect our third parties and vendors to leverage and implement for the protection of Delta information that is in their care. However, the constantly changing nature of the threats means that we may not be able to prevent all data security breaches or misuse of data.

The compromise of our technology systems resulting in the loss, disclosure, misappropriation of, or access to, customers', employees' or business partners' information or failure to comply with regulatory or contractual obligations with respect to such information could result in legal claims or proceedings, liability or regulatory penalties under laws protecting the privacy of personal information, disruption to our operations and damage to our reputation, any or all of which could adversely affect our business. The costs to remediate breaches and similar system compromises that do occur could be material. In addition, as cybercriminals become more sophisticated, the cost of proactive defensive measures may increase.

Disruptions of our information technology infrastructure could interfere with our operations, possibly having a material adverse effect on our business.

Disruptions in our information technology network could result from a technology error or failure impacting our internal systems, whether hosted internally at our data centers or externally at third-party locations, or large scale external interruption in technology infrastructure support on which we depend, such as power, telecommunications or the internet. For example, we experienced a power outage at our data center in 2016 that disrupted our operations even though it was quickly addressed. The operation of our technology systems and the use of related data may also be vulnerable to a variety of other sources of interruption, including natural disasters, terrorist attacks, computer viruses, hackers and other security issues. A significant individual, sustained or repeated failure of our network, including third-party networks we utilize and on which we depend, could impact our customer service and result in increased costs. While we have in place initiatives to prevent disruptions and disaster recovery plans (including the creation of a back-up data center since 2016) and continue to invest in improvements to these initiatives and plans, these measures may not be adequate to prevent a business disruption and its adverse financial and reputational consequences to our business.

Failure of our technology to perform effectively could have an adverse effect on our business.

We are dependent on technology initiatives to provide customer service and operational effectiveness in order to compete in the current business environment. For example, we have made and continue to make significant investments in customer facing technology such as delta.com, mobile device applications, check-in kiosks, customer service applications, application of biometric technology, airport information displays and related initiatives, including security for these initiatives. We are also investing in significant upgrades to technology infrastructure and other supporting systems. The performance, reliability and security of the technology are critical to our ability to serve customers. If our technology does not perform effectively, our business and operations would be negatively affected, which could be material.

Agreements governing our debt, including credit agreements, include financial and other covenants. Failure to comply with these covenants could result in events of default.

Our primary credit facility has various financial and other covenants that require us to maintain a minimum fixed charge coverage ratios and a minimum asset coverage ratio. We have other smaller facilities, some of which are secured and also contain collateral coverage ratios. A decline in the value of our assets supporting these facilities from factors that are not under our control could affect one or more of the ratios. In addition, the credit facilities contain other negative covenants customary for such financings. These covenants are subject to important exceptions and qualifications. If we fail to comply with these covenants and are unable to remedy or obtain a waiver or amendment, an event of default would result.

The credit facilities also contain other events of default customary for such financings. If an event of default were to occur, the lenders could, among other things, declare outstanding amounts due and payable. In addition, an event of default or declaration of acceleration under any of the credit facilities could also result in an event of default under other of our financing agreements. The acceleration of significant amounts of debt could require us to renegotiate, repay or refinance the obligations under the credit facilities or other financing arrangements.

Employee strikes and other labor-related disruptions may adversely affect our operations.

Our business is labor intensive, utilizing large numbers of pilots, flight attendants, aircraft maintenance technicians, ground support personnel and other personnel. As of December 31, 2018, approximately 19% of our workforce, primarily pilots, was unionized. Relations between air carriers and labor unions in the United States are governed by the Railway Labor Act, which provides that a collective bargaining agreement between an airline and a labor union does not expire, but instead becomes amendable as of a stated date. The Railway Labor Act generally prohibits strikes or other types of self help actions both before and after a collective bargaining agreement becomes amendable, unless and until the collective bargaining processes required by the Railway Labor Act have been exhausted. Monroe's relations with unions representing its employees are governed by the NLRA, which generally allows self help after a collective bargaining agreement expires.

If we or our subsidiaries are unable to reach agreement with any of our unionized work groups on future negotiations regarding the terms of their collective bargaining agreements or if additional segments of our workforce become unionized, we may be subject to work interruptions or stoppages, subject to the requirements of the Railway Labor Act or the NLRA, as the case may be. Strikes or labor disputes with our unionized employees may adversely affect our ability to conduct business. Likewise, if third-party regional carriers with whom we have contract carrier agreements are unable to reach agreement with their unionized work groups in current or future negotiations regarding the terms of their collective bargaining agreements, those carriers may be subject to work interruptions or stoppages, subject to the requirements of the Railway Labor Act, which could have a negative impact on our operations.

Our results can fluctuate due to the effects of weather, natural disasters and seasonality.

Our results of operations are impacted by severe weather, natural disasters and seasonality. Severe weather conditions and natural disasters (or other environmental events) can significantly disrupt service and create air traffic control problems. These events decrease revenue and can also increase costs. In addition, increases in the frequency, severity or duration of thunderstorms, hurricanes, typhoons or other severe weather events, including from changes in the global climate, could result in increases in delays and cancellations, turbulence-related injuries and fuel consumption to avoid such weather, any of which could result in loss of revenue and higher costs. In addition, demand for air travel is typically higher in the June and September quarters, particularly in our international markets, because there is more vacation travel during these periods than during the remainder of the year. The seasonal shifting of demand causes our financial results to vary on a seasonal basis. Because of fluctuations in our results from weather, natural disasters and seasonality, operating results for a historical period are not necessarily indicative of operating results for an entire year.

An extended disruption in services provided by third parties, including third-party regional carriers, could have a material adverse effect on our results of operations.

We utilize the services of third parties in a number of areas in support of our operations that are integral to our business, including third-party carriers in the Delta Connection program and ground operations at some airports. While we have agreements with these providers that define expected service performance, we do not have direct control over their operations. In particular, some third-party regional carriers are facing a shortage of qualified pilots due to government mandated increases in flight experience required for pilots working for airlines. If this shortage becomes more widespread, third-party regional carriers may not be able to comply with their obligations to us. To the extent that a significant disruption in services occurs because third party providers are unable to perform their obligations over an extended period of time, our revenue may be reduced or our expenses may be increased, resulting in a material adverse effect on our results of operations.

The failure or inability of insurance to cover a significant liability related to an environmental or other incident associated with the operation of the Monroe refinery could have a material adverse effect on our consolidated financial results.

Monroe's refining operations are subject to various hazards unique to refinery operations, including explosions, fires, toxic emissions and natural catastrophes. Monroe could incur substantial losses, including cleanup costs, fines and other sanctions and third-party claims, and its operations could be interrupted, as a result of such an incident. Monroe's insurance coverage does not cover all potential losses, costs or liabilities, and Monroe could suffer losses for uninsurable or uninsured risks or in amounts greater than its insurance coverage. In addition, Monroe's ability to obtain and maintain adequate insurance may be affected by conditions in the insurance market over which it has no control. If Monroe were to incur a significant liability for which it is not fully insured or for which insurance companies do not or are unable to provide coverage, this could have a material adverse effect on our consolidated financial results of operations or consolidated financial position.

The operation of the refinery by Monroe is subject to significant environmental regulation. Failure to comply with environmental regulations or the enactment of additional regulation could have a negative impact on our consolidated financial results.

Monroe's operations are subject to extensive environmental, health and safety laws and regulations, including those relating to the discharge of materials into the environment, waste management, pollution prevention measures and greenhouse gas emissions. Monroe could incur fines and other sanctions, cleanup costs and third-party claims as a result of violations of or liabilities under environmental, health and safety requirements, which if significant, could have a material adverse effect on our financial results. In addition, the enactment of new environmental laws and regulations, including any laws or regulations relating to greenhouse gas emissions, could significantly increase the level of expenditures required for Monroe or restrict its operations.

In particular, under the Energy Independence and Security Act of 2007, the EPA has adopted RFS that mandate the blending of renewable fuels into Transportation Fuels. RINs are assigned to renewable fuels produced or imported into the U.S. that are blended into Transportation Fuels to demonstrate compliance with this obligation. A refinery may meet its obligation under RFS by blending the necessary volumes of renewable fuels with Transportation Fuels or by purchasing RINs in the open market or through a combination of blending and purchasing RINs.

Because Monroe blends only a small amount of renewable fuels, it must purchase the majority of its RINs requirement in the secondary market or obtain a waiver from the EPA. As a result, Monroe is exposed to the market price of RINs. Market prices for RINs have been volatile, marked by periods of sharp increases and decreases. We cannot predict the future prices of RINs. Purchasing RINs at elevated prices could have a material impact on our results of operations and cash flows.

Existing laws or regulations could change, and the minimum volumes of renewable fuels that must be blended with refined petroleum products may increase. Increases in the volume of renewable fuels that must be blended into Monroe's products could limit the refinery's production if sufficient numbers of RINs are not available for purchase or relief from this requirement is not obtained, which could have an adverse effect on our consolidated financial results.

If we lose senior management and other key employees and they are not replaced by individuals with comparable skills, our operating results could be adversely affected.

We are dependent on the experience and industry knowledge of our officers and other key employees to design and execute our business plans. If we experience a substantial turnover in our leadership and other key employees, and these persons are not replaced by individuals with comparable skills, our performance could be materially adversely impacted. Furthermore, we may be unable to attract and retain additional qualified executives as needed in the future.

Our reputation and brand could be damaged if we are exposed to significant adverse publicity through social media.

We operate in a highly visible, public environment with significant exposure to social media. Adverse publicity, whether justified or not, can rapidly spread through social or digital media. In particular, passengers can use social media to provide feedback about their interaction with us in a manner that can be quickly and broadly disseminated. To the extent we are unable to respond timely and appropriately to adverse publicity, our brand and reputation may be damaged. Significant damage to our overall reputation and brand image could have a negative impact on our financial results.

Risk Factors Relating to the Airline Industry

Terrorist attacks, geopolitical conflict or security events may adversely affect our business, financial condition and operating results.

Terrorist attacks, geopolitical conflict or security events, or fear of any of these events, could have a significant adverse effect on our business. Despite significant security measures at airports and airlines, the airline industry remains a high profile target for terrorist groups. We constantly monitor threats from terrorist groups and individuals, including from violent extremists both internationally and domestically, with respect to direct threats against our operations and in ways not directly related to the airline industry. In addition, the impact on our operations of avoiding areas of the world, including airspace, in which there are geopolitical conflicts and the targeting of commercial aircraft by parties to those conflicts can be significant. Security events, primarily from external sources but also from potential insider threats, also pose a significant risk to our passenger and cargo operations. These events could include random acts of violence and could occur in public areas that we cannot control.

Terrorist attacks, geopolitical conflict or security events, or fear of any of these events, even if not made directly on or involving the airline industry, could have significant negative impact on us by discouraging passengers from flying, leading to decreased ticket sales and increased refunds. In addition, potential costs from these types of events include increased security costs, impacts from avoiding flight paths over areas in which conflict is occurring, reputational harm and other costs. If any or all of these types of events occur, they could have a material adverse effect on our business, financial condition and results of operations.

The global airline industry is highly competitive and, if we cannot successfully compete in the marketplace, our business, financial condition and operating results will be materially adversely affected.

The airline industry is highly competitive, marked by significant competition with respect to routes, fares, schedules (both timing and frequency), services, products, customer service and loyalty programs. Consolidation in the airline industry, the rise of subsidized government sponsored international carriers, changes in international alliances and the creation of immunized joint ventures have altered and will continue to alter the competitive landscape in the industry, resulting in the formation of airlines and alliances with increased financial resources, more extensive global networks and competitive cost structures.

Our domestic operations are subject to competition from traditional network carriers, including American Airlines and United Airlines, national point-to-point carriers, including Alaska Airlines, JetBlue Airways and Southwest Airlines, and other discount or ultra low-cost carriers, including Spirit Airlines and Allegiant Air, some of which may have lower costs than we do and provide service at low fares to destinations served by us. Point-to-point, discount and ultra low-cost carriers place significant competitive pressure on network carriers in the domestic market. In particular, we face significant competition at our domestic hub and key airports either directly at those airports or at the hubs of other airlines that are located in close proximity to our hubs and key airports. We also face competition in smaller to medium-sized markets from regional jet operations of other carriers. Our ability to compete in the domestic market effectively depends, in part, on our ability to maintain a competitive cost structure. If we cannot maintain our costs at a competitive level, then our business, financial condition and operating results could be materially adversely affected.

Our international operations are subject to competition from both foreign and domestic carriers. Competition from government-owned and subsidized carriers in the Gulf region, including Emirates, Etihad Airways and Qatar Airways, is significant. These carriers have large numbers of international widebody aircraft on order and have increased service to the U.S. These carriers are government-subsidized, which has allowed them to grow quickly, reinvest in their product and expand their global presence at the expense of U.S. airlines.

Through alliance and other marketing and codesharing agreements with foreign carriers, U.S. carriers have increased their ability to sell international transportation, such as services to and beyond traditional European and Asian gateway cities. Similarly, foreign carriers have obtained increased access to interior U.S. passenger traffic beyond traditional U.S. gateway cities through these relationships. In addition, several joint ventures among U.S. and foreign carriers have received grants of antitrust immunity allowing the participating carriers to coordinate schedules, pricing, sales and inventory.

Increased competition in both the domestic and international markets may have a material adverse effect on our business, financial condition and operating results.

Extended interruptions or disruptions in service at major airports in which we operate could have a material adverse impact on our operations.

The airline industry is heavily dependent on business models that concentrate operations in major airports in the United States and throughout the world. An extended interruption or disruption at an airport where we have significant operations could have a material impact on our business, financial condition and results of operations.

The airline industry is subject to extensive government regulation, and new regulations may increase our operating costs.

Airlines are subject to extensive regulatory and legal compliance requirements that result in significant costs. For instance, the FAA from time to time issues directives and other regulations relating to the maintenance and operation of aircraft that necessitate significant expenditures. We expect to continue incurring significant expenses to comply with the FAA's regulations.

Other laws, regulations, taxes and airport rates and charges have also been imposed from time to time that significantly increase the cost of airline operations or reduce revenues. The industry is heavily taxed. Additional taxes and fees, if implemented, could negatively impact our results of operations.

Airport slot access is subject to government regulation and changes in slot regulations or allocations could impose a significant cost on the airlines operating in airports subject to such regulations or allocations. In addition, the failure of the federal government to upgrade the U.S. air traffic control system has resulted in delays and disruptions of air traffic during peak travel periods in certain congested markets. The failure to improve the air traffic control system could lead to increased delays and inefficiencies in flight operations as demand for U.S. air travel increases, having a material adverse effect on our operations. Failure to update the air traffic control system in a timely manner, and the substantial funding requirements of an updated system that may be imposed on air carriers, may have an adverse impact on our financial condition and results of operations.

Future regulatory action concerning climate change, aircraft emissions and noise emissions could have a significant effect on the airline industry. While the specific nature of future actions is hard to predict, new environmental laws or regulations adopted in the U.S. or other countries could impose significant additional costs on our operations, either through direct costs in our operations or through increases in costs that our suppliers pass along to us.

We and other U.S. carriers are subject to domestic and foreign laws regarding privacy of passenger and employee data that are not consistent in all countries in which we operate. In addition to the heightened level of concern regarding privacy of passenger data in the U.S., certain European government agencies have recently updated privacy regulations applicable to private industry, including airlines. Ongoing compliance with these evolving regulatory regimes is expected to result in additional operating costs and could impact our operations and any future expansion.

Because of the global nature of our business, unfavorable global economic conditions or volatility in currency exchange rates could have a material adverse effect on our business, financial condition and operating results.

As a result of the discretionary nature of air travel, the airline industry has been cyclical and particularly sensitive to changes in economic conditions. Because we operate globally, with approximately 30% of our revenues from operations outside of the U.S., our business is subject to economic conditions throughout the world. During periods of unfavorable or volatile economic conditions in the global economy, demand for air travel can be significantly impacted as business and leisure travelers choose not to travel, seek alternative forms of transportation for short trips or conduct business through videoconferencing. If unfavorable economic conditions occur, particularly for an extended period, our business, financial condition and results of operations may be adversely affected. In addition, significant or volatile changes in exchange rates between the U.S. dollar and other currencies, and the imposition of exchange controls or other currency restrictions, may have a material adverse effect on our liquidity, financial conditions and results of operations.

Economic conditions following the United Kingdom's exit from the European Union could adversely affect our business.

Following a referendum in June 2016 in which voters in the U.K. approved an exit from the European Union (often referred to as Brexit), the U.K.'s withdrawal is scheduled to become effective March 29, 2019 but there is substantial uncertainty regarding the terms of the withdrawal. Regardless of what happens with Brexit, the U.S.-EU Open Skies air services agreement will remain in effect and the recently signed U.S.-U.K. Open Skies agreement will take effect, maintaining the current liberal air services regime in the transatlantic market. The imposition of restrictions on flying rights between the EU and U.K. in connection with Brexit could negatively impact Virgin Atlantic, our joint venture partner in which we have 49% ownership, and could impact the planned integration of our transatlantic joint ventures.

The exit of the U.K. from the EU without agreement on matters such as trade, customs, financial services and the movement of goods and people between the EU and the U.K. could adversely impact the demand for air travel in the U.K. and increase costs for us and our joint venture partners. Furthermore, post-Brexit ambiguity or changes in regulations could diminish the value of route authorities, slots or other assets owned by us or our joint venture partners and, therefore, could adversely impact on our business and results of operations.

The rapid spread of contagious illnesses can have a material adverse effect on our business and results of operations.

The rapid spread of a contagious illness, or fear of such an event, can have a material adverse effect on the demand for worldwide air travel and therefore have a material adverse effect on our business and results of operations. Moreover, our operations could be negatively affected if employees are quarantined as the result of exposure to a contagious illness. Similarly, travel restrictions or operational issues resulting from the rapid spread of contagious illnesses in a part of the world in which we have significant operations may have a materially adverse impact on our business and results of operations.

ITEM 1B. UNRESOLVED STAFF COMMENTS

A 1		
	A1	10

ITEM 2. PROPERTIES

Flight Equipment

Our operating aircraft fleet, commitments and options at December 31, 2018 are summarized in the following table:

		Current Fleet (1)					
Aircraft Type	Owned	Finance Lease	Operating Lease	Total	Average Age	Purchase	Options
B-717-200	3	16	72	91	17.3	_	_
B-737-700	10	_	_	10	9.9	_	_
B-737-800	73	4	_	77	17.3	_	_
B-737-900ER	73	_	39	112	2.7	18	_
B-757-200	89	9	2	100	21.4	_	_
B-757-300	16	_	_	16	15.9	_	_
B-767-300	2	_	_	2	25.5	_	_
B-767-300ER	55	1	_	56	22.6	_	_
B-767-400ER	21	_	_	21	18.0	_	_
B-777-200ER	8	_	_	8	19.1	_	_
B-777-200LR	10	_	_	10	9.8	_	_
A220-100	4	_	_	4	0.1	36	50
A220-300	_	_	_	_	_	50	_
A319-100	55	_	2	57	16.8	_	_
A320-200	55	3	4	62	23.4	_	_
A321-200	37		28	65	1.2	62	
A321-200neo	_	_	_	_	_	100	100
A330-200	11		_	11	13.8	_	
A330-300	28	_	3	31	9.9	_	_
A330-900neo	_		_	_		35	
A350-900	11	_	_	11	1.0	14	_
MD-88	71	13	_	84	28.1	_	_
MD-90	43	_	_	43	21.8	_	_
Total	675	46	150	871	16.0	315	150

⁽¹⁾ Excludes certain aircraft we own, lease or have committed to purchase that are operated by regional carriers on our behalf shown in the table below.

The following table summarizes the aircraft fleet operated by regional carriers on our behalf at December 31, 2018:

	Fleet Type								
Carrier	CRJ-200	CRJ-700	CRJ-900	Embraer 170	Embraer 175	Total			
Endeavor Air, Inc. (1)	42	3	109	_	_	154			
SkyWest Airlines, Inc.	77	22	41	_	49	189			
Compass Airlines, LLC	_	_	_	_	36	36			
Republic Airline, Inc.		_		21	16	37			
GoJet Airlines, LLC	_	22	7	_	_	29			
Total	119	47	157	21	101	445			

⁽¹⁾ Endeavor Air, Inc. is a wholly owned subsidiary of Delta.

Aircraft Purchase Commitments

As part of a multi-year effort, we have been investing in new aircraft to provide more premium products, an improved customer experience and better operating economics. Our purchase commitments for additional aircraft at December 31, 2018 are detailed in the following table:

	Delivery in Calendar Years Ending				
Aircraft Purchase Commitments	2019	2020	2021	After 2021	Total
A220-100	24	12	_	_	36
A220-300		6	12	32	50
A321-200	32	27	3	_	62
A321-200neo		16	36	48	100
A330-900neo	4	4	9	18	35
A350-900	2	2	_	10	14
B-737-900ER	18	_	_	_	18
CRJ-900	7	8	_	_	15
Total	87	75	60	108	330

Ground Facilities

Airline Operations

We lease most of the land and buildings that we occupy. Our largest aircraft maintenance base, various equipment maintenance, cargo, flight kitchen and training facilities and most of our principal offices are located at or near the Atlanta airport on land leased from the City of Atlanta. We lease ticket counters, passenger holdrooms, operating areas and other terminal space in most of the airports that we serve. At most airports, we have entered into use agreements which provide for the non-exclusive use of runways, taxiways and other improvements and facilities; landing fees under these agreements normally are based on the number of landings and weight of aircraft. These leases and use agreements generally run for periods of less than one year to 30 years or more, and often contain provisions for periodic adjustments of lease rates, landing fees and other charges applicable under that type of agreement. We also lease aircraft maintenance, equipment maintenance and air cargo facilities at several airports. Our facility leases generally require us to pay the cost of providing, operating and maintaining such facilities, including, in some cases, amounts necessary to pay debt service on special facility bonds issued to finance their construction. We also lease computer facilities, marketing offices, reservations offices and other off-airport facilities in certain locations for varying terms.

We own our Atlanta reservations center, other real property in Atlanta, and reservations centers in Minot, North Dakota and Chisholm, Minnesota.

Refinery Operations

Our wholly owned subsidiaries, Monroe and MIPC, own and operate the Trainer refinery and related assets in Pennsylvania. The facility includes pipelines and terminal assets that allow the refinery to supply jet fuel to our airline operations throughout the Northeastern U.S., including our New York hubs at LaGuardia and JFK

ITEM 3. LEGAL PROCEEDINGS

Capacity Antitrust Litigation

In July 2015, a number of purported class action antitrust lawsuits were filed alleging that Delta, American, United and Southwest had conspired to restrain capacity. The lawsuits were filed in the wake of media reports that the U.S. Department of Justice had served civil investigative demands upon these carriers seeking documents and information relating to this subject. The lawsuits have been consolidated into a single Multi-District Litigation proceeding in the U.S. District Court for the District of Columbia. In November 2016, the District Court denied the defendants' motion to dismiss the claims, and the matter is now proceeding through discovery. Delta believes the claims in these cases are without merit and is vigorously defending these lawsuits.

For a discussion of certain environmental matters, see "Business-Regulatory Matters-Environmental Matters" in Item 1.

ITEM 4. MINE SAFETY DISCLOSURES

Not applicable.

ITEM 5. MARKET FOR REGISTRANT'S COMMON EQUITY, RELATED STOCKHOLDER MATTERS AND ISSUER PURCHASES OF EQUITY SECURITIES

Market Information

Our common stock is listed on the New York Stock Exchange ("NYSE") under the trading symbol DAL.

Holders

As of January 31, 2019, there were approximately 2,450 holders of record of our common stock.

Dividends

Our Board of Directors initiated a quarterly dividend program in the September 2013 quarter, with a payment of \$0.06 per share. The Board has increased the quarterly dividend payment several times, most recently to \$0.35 per share in the September 2018 quarter. The Board expects to be able to continue to pay cash dividends for the foreseeable future, subject to applicable limitations under Delaware law and compliance with covenants in certain of our credit facilities. Dividend payments will be dependent upon our results of operations, financial condition, cash requirements, future prospects and other factors deemed relevant by the Board of Directors.

Stock Performance Graph

The following graph compares the cumulative total returns during the period from December 31, 2013 to December 31, 2018 of our common stock to the Standard & Poor's 500 Stock Index and the NYSE ARCA Airline Index. The comparison assumes \$100 was invested on December 31, 2013 in each of our common stock and the indices and assumes that all dividends were reinvested.

Cumulative Total Returns

Issuer Purchases of Equity Securities

The following table presents information with respect to purchases of common stock we made during the December 2018 quarter. The total number of shares purchased includes shares repurchased pursuant to our \$5 billion share repurchase program, which was publicly announced on May 11, 2017 and will terminate no later than December 31, 2020. Some purchases made in the December 2018 quarter were made pursuant to a trading plan meeting the requirements of Rule 10b5-1 under the Securities Exchange Act of 1934.

In addition, the table includes shares withheld from employees to satisfy certain tax obligations due in connection with grants of stock under the Delta Air Lines, Inc. Performance Compensation Plan (the "Plan"). The Plan provides for the withholding of shares to satisfy tax obligations. It does not specify a maximum number of shares that can be withheld for this purpose. The shares of common stock withheld to satisfy tax withholding obligations may be deemed to be "issuer purchases" of shares that are required to be disclosed pursuant to this Item.

Period	Total Number of Shares Purchased	Av	verage Price id Per Share	Total Number of Shares Purchased as Part of Publicly Announced Plans or Programs	Approximate Dollar of Shares That May Under the Plan	Yet Be Purchased
October 2018	1,538,432	\$	53.25	1,538,432	\$	3,350
November 2018	2,188,178	\$	56.38	2,188,178	\$	3,225
December 2018	2,221,305	\$	54.22	2,221,305	\$	3,100
Total	5,947,915		_	5,947,915	_	

ITEM 6. SELECTED FINANCIAL DATA

The following tables are derived from our audited Consolidated Financial Statements and present selected financial and operating data as of and for the five years ended December 31, 2018.

We adopted Accounting Standards Update No. 2014-09, "Revenue from Contracts with Customers (Topic 606)" using the full retrospective transition method and recast results from 2016 and 2017 including interim periods therein. Results from periods prior to 2016 have not been recast for the adoption of this standard.

Consolidated Summary of Operations

	Year Ended December 31,					
(in millions, except share data)		2018	2017	2016	2015	2014
Operating revenue	\$	44,438 \$	41,138 \$	39,450 \$	40,704 \$	40,362
Operating expense		39,174	35,172	32,454	32,902	38,156
Operating income		5,264	5,966	6,996	7,802	2,206
Non-operating expense, net		(113)	(466)	(643)	(645)	(1,134)
Income before income taxes		5,151	5,500	6,353	7,157	1,072
Income tax (provision) benefit		(1,216)	(2,295)	(2,158)	(2,631)	(413)
Net income	\$	3,935 \$	3,205 \$	4,195 \$	4,526 \$	659
Basic earnings per share	\$	5.69 \$	4.45 \$	5.59 \$	5.68 \$	0.79
Diluted earnings per share	\$	5.67 \$	4.43 \$	5.55 \$	5.63 \$	0.78
Cash dividends declared per share	\$	1.31 \$	1.02 \$	0.68 \$	0.45 \$	0.30

Supplemental Information

The supplemental information below represents the adjustments used in our non-GAAP financial measures. See "Item 7. Management's Discussion and Analysis of Financial Condition and Results of Operations" where our non-GAAP financial measures are defined and reconciled. Amounts presented below are stated before consideration of income taxes, except for the impact of the Tax Cuts and Jobs Act.

			31,	,		
(in millions)	_	2018	2017	2016	2015	2014
MTM adjustments and settlements	\$	(53) \$	259 \$	450 \$	1,301 \$	(2,346)
Restructuring and other		_	_	_	(35)	(716)
Loss on extinguishment of debt		_	_	_	_	(268)
Equity investment MTM adjustments		29	(8)	115	26	(134)
Unrealized (gain)/loss on investments		(14)	_	_	_	_
Tax Cuts and Jobs Act			(394)	_		_

Consolidated Balance Sheet Data

	December 31,						
(in millions)		2018	2017	2016	2015	2014	
Total assets	\$	60,266 \$	53,671 \$	51,850 \$	53,134 \$	54,005	
Long-term debt and finance leases (including current maturities)		9,771	8,834	7,332	8,329	9,661	
Stockholders' equity		13,687	12,530	11,277	10,850	8,813	

Other Financial and Statistical Data (Unaudited)

	 Year Ended December 31,										
Consolidated (1)	2018	2017	2016	2015	2014						
Revenue passenger miles (in millions)	225,243	217,712	213,098	209,625	202,925						
Available seat miles (in millions)	263,365	254,325	251,867	246,764	239,676						
Passenger mile yield	17.65¢	16.97¢	16.81¢	16.59¢	17.22¢						
Passenger revenue per available seat mile	15.09¢	14.53¢	14.22¢	14.10¢	14.58¢						
Total revenue per available seat mile	16.87¢	16.18¢	15.66¢	16.50¢	16.84¢						
Operating cost per available seat mile	14.87¢	13.83¢	12.89¢	13.33¢	15.92¢						
Passenger load factor	85.5%	85.6%	84.6%	84.9%	84.7%						
Fuel gallons consumed (in millions)	4,113	4,032	4,016	3,988	3,893						
Average price per fuel gallon (2)	\$ 2.20 \$	1.68 \$	1.49 \$	1.90 \$	3.47						
Full-time equivalent employees, end of period	88,680	86,564	83,756	82,949	79,655						

Includes the operations of our regional carriers under capacity purchase agreements. Full-time equivalent employees exclude employees of regional carriers that we do not own. Includes the impact of fuel hedge activity and refinery segment results.

ITEM 7. MANAGEMENT'S DISCUSSION AND ANALYSIS OF FINANCIAL CONDITION AND RESULTS OF OPERATIONS

Year in Review

Our pre-tax income for 2018 was \$5.2 billion, representing a \$349 million decrease compared to the prior year, primarily resulting from higher fuel expense and salaries and related costs, offset by increased operating revenue. Pre-tax income, adjusted (a non-GAAP financial measure) was \$5.1 billion, a decrease of \$137 million compared to the prior year. The adjustments to pre-tax income were primarily related to \$53 million of fuel hedge mark-to-market ("MTM") adjustments and settlements in the current year compared to \$259 million in the prior year.

Delta had a solid year in 2018 as the company maintained focus on its long-term strategy while also addressing the short-term challenges from higher fuel prices. Our culture and solid foundation enabled the company to successfully offset the majority of the \$2.3 billion increase in fuel during 2018. Our strategic priorities for the year were (1) leveraging our strong brand to drive revenue growth, (2) improving our cost performance, (3) continuing to build our global franchise and (4) investing for the future.

Strong Brand Drives Revenue Growth

Compared to 2017, our operating revenue increased \$3.3 billion, or 8.0%, with strong demand for our premium products and growth in revenues from non-ticket sources. Total revenue per available seat mile ("TRASM") and TRASM, adjusted (a non-GAAP financial measure) increased 4.3% compared to the prior year, led by (1) unit revenue growth in each of our four geographic regions, (2) broad-based strength in both leisure and corporate demand and (3) double-digit growth in premium products and non-ticket revenues.

Improving Our Cost Performance

Operating Expense. Operating expense increased \$4.0 billion, or 11.4%, primarily due to \$2.3 billion higher fuel expense and higher wages and profit sharing for employees. The increase in fuel expense primarily resulted from a 31% increase in the market price per gallon of fuel and our 3.6% capacity growth compared to 2017, which was partially offset by improved fuel efficiency driven by our investment in new aircraft. Salaries and profit sharing were higher due to pay rate increases for eligible employees implemented during 2017 and 2018, along with an adjustment to our profit sharing plan in 2018.

Our operating cost per available seat mile ("CASM") increased 7.5% to 14.87 cents compared to 2017, primarily due to higher fuel expense and salaries and related costs. Non-fuel unit costs ("CASM-Ex, a non-GAAP financial measure) increased 1.4% to 10.31 cents due to the pay rate increases discussed above.

Non-Operating Expense. Total non-operating expense was \$113 million during 2018 compared to \$466 million in 2017, primarily due to an increase in the pension benefit compared to the prior year, gains from investment-related transactions and lower interest expense.

Expanding Our Global Network

In 2018, international revenues grew 6.7% on a 0.9% increase in capacity. We made significant progress in expanding our global reach, implementing a transpacific joint venture with Korean Air Lines, entering into a joint venture agreement with WestJet with respect to trans-border routes between the U.S. and Canada and reaching an agreement with Air France-KLM and Virgin Atlantic to combine our separate transatlantic joint ventures into a single three-party transatlantic joint venture. The WestJet and three-party transatlantic joint venture agreements remain subject to receipt of required regulatory approvals.

Investing for the Future

Our \$7.0 billion cash flows from operations funded \$5.2 billion in capital expenditures for the business. As part of our multi-year reflecting initiative, we took delivery of 68 new aircraft, including A321-200s, B-737-900ERs, A350-900s, A220-100s and CRJ-900s. These deliveries allowed for the retirement of older, less efficient aircraft.

The non-GAAP financial measures pre-tax income, adjusted, TRASM, adjusted, and CASM-Ex, used above, are defined and reconciled in "Supplemental Information" below.

Results of Operations - 2018 Compared to 2017

Operating Revenue

	mber 31,			
(in millions)	2018	2017	Increase	% Increase
Ticket - Main cabin	\$ 21,196 \$	20,380 \$	816	4.0%
Ticket - Business cabin and premium products	13,754	12,087	1,667	13.8%
Loyalty travel awards	2,651	2,403	248	10.3%
Travel-related services	2,154	2,077	77	3.7%
Total passenger revenue	\$ 39,755 \$	36,947 \$	2,808	7.6%
Cargo	865	744	121	16.3%
Other	3,818	3,447	371	10.8%
Total operating revenue	\$ 44,438 \$	41,138 \$	3,300	8.0%
TRASM (cents)	16.87¢	16.18¢	0.69¢	4.3%
Third-party refinery sales (1)	(0.21)	(0.20)	(0.01)	NM
TRASM, adjusted (cents)	16.66¢	15.98¢	0.68¢	4.3%

⁽¹⁾ For additional information on adjusting for third-party refinery sales, see "Supplemental Information" below.

Passenger Revenue

Ticket and Loyalty Travel Awards Revenue

Ticket, including both main cabin and business cabin and premium products, and loyalty travel awards revenue increased \$2.5 billion and \$248 million, respectively, compared to the year ended December 31, 2017, consistent with the discussion of passenger revenue by geographic region, below. Business cabin and premium products ticket revenue includes revenues from fare products other than main cabin, including Delta One, Delta Premium Select, First Class and Comfort+. The growth in this ticket revenue primarily results from an increased number of premium seats driven by new aircraft deliveries, the continued expansion of our branded fare products and strength in business demand.

Passenger Revenue by Geographic Region

	Increase (Decrease)	
ve 1	Vear Ended December 31, 2017	

	_	vs. Tear Ended Determiner 51, 2017									
(in millions)	ar Ended lber 31, 2018	Passenger Revenue	RPMs (Traffic)	ASMs (Capacity)	Passenger Mile Yield	PRASM	Load Factor				
Domestic	\$ 28,159	8.0%	4.9 %	5.2 %	2.9%	2.6%	(0.2) pts				
Atlantic	6,165	11.4%	3.9 %	2.7 %	7.2%	8.4%	1.0 pt				
Latin America	2,888	0.9%	(1.7)%	(0.5)%	2.6%	1.4%	(1.0) pt				
Pacific	2,543	3.0%	(1.8)%	(1.4)%	4.9%	4.5%	(0.3) pts				
Total passenger revenue	\$ 39,755	7.6%	3.5 %	3.6 %	4.0%	3.9%	(0.1) pts				

Passenger revenue increased \$2.8 billion, or 7.6%, compared to the prior year. PRASM increased 3.9% and passenger mile yield increased 4.0% on 3.6% higher capacity. Load factor was slightly lower than the prior year period at 85.5%.

Unit revenues of the domestic region increased 2.6%, resulting from our commercial initiatives, including branded fares, strong demand and fare increases implemented throughout 2018 in response to higher fuel prices. Our domestic operations have generated year-over-year unit revenue and business yield growth throughout 2018. During the September 2018 quarter, we signed a definitive agreement with WestJet that, after regulatory approval, will create a U.S.-Canada trans-border joint venture, providing enhanced offerings and more choice for customers.

Passenger revenue related to our international regions increased 6.7% year-over-year including growth in all three regions, despite reduced capacity in the Pacific and Latin America. During 2018, we continued to expand our branded fare products and leveraged the relationships with our alliance partners to generate unit revenue increases across all three international regions.

In the Atlantic, unit revenues increased due to year-over-year yield strength from business cabin traffic and the benefit provided by foreign currency fluctuations. Yield growth was particularly strong as we continued to leverage our alliance partners' hub positions in Europe's leading business markets of Amsterdam, London and Paris. During 2018, we initiated service on our flagship A350-900 with Delta One suites and the Delta Premium Select cabin from Detroit to Amsterdam. We also launched several new routes, including Los Angeles to Paris and Amsterdam, Indianapolis to Paris and Atlanta to Lisbon.

Unit revenues increased in Latin America principally as a result of yield growth, particularly in the Caribbean which has generated seven consecutive quarters of unit revenue growth. Key destinations impacted by the 2017 hurricane damage continue to recover. The increase was partially offset by the impact of political and economic uncertainty and foreign currency fluctuations in Mexico, Brazil and Central America. The negative impact of travel advisories and political uncertainty in Mexico has diminished toward the end of the year. We benefited from our joint cooperation agreement with Aeroméxico, which marked its first anniversary during 2018. Over that time, we have combined with Aeroméxico to launch nine new routes between the United States and Mexico, providing our customers with improved connectivity, more convenient schedules and seamless service between the two carriers.

Unit revenues increased in the Pacific region due to yield strength, particularly in Japan and Korea, and a benefit provided by foreign currency fluctuations. In May 2018, we launched a joint venture with Korean Air which provides more opportunities for our customers to reach destinations throughout Asia. During 2018, we also introduced our flagship A350-900 on routes from Los Angeles to Shanghai, Detroit to Beijing and Shanghai and Atlanta to Seoul-Incheon, which has improved the customer experience and added premium seats to the market, resulting in unit revenue increases.

Other Revenue

	 Year Ended Dec	cember 31,	Increase	% Increase	
(in millions)	2018	2017	(Decrease)	(Decrease)	
Ancillary businesses and refinery	\$ 1,801 \$	1,591 \$	210	13.2 %	
Loyalty program	1,459	1,269	190	15.0 %	
Miscellaneous	558	587	(29)	(4.9)%	
Total other revenue	\$ 3,818 \$	3,447 \$	371	10.8 %	

Ancillary Businesses and Refinery. Ancillary businesses and refinery includes aircraft maintenance and staffing services provided to third parties, our vacation wholesale operations, our private jet operations and refinery sales to third parties. The increase compared to 2017 primarily resulted from growth in our aircraft maintenance business of 19% on higher engine overhaul volume.

In December 2018, we sold DAL Global Services, LLC ("DGS"), which provides aviation-related, ground support equipment maintenance and professional security services, to a new subsidiary of Argenbright Holdings, LLC. We received a non-controlling 49% equity stake in the new company and \$40 million cash. The new company will continue to service our customers and third parties, and is expected to continue operating at the same airport locations it currently serves. In 2019, DGS will no longer be reflected within ancillary businesses and refinery. DGS generated \$244 million and \$214 million in third-party revenues during 2018 and 2017, respectively.

Loyalty Program. Loyalty program revenues relate to brand usage by third parties and other performance obligations embedded in mileage credits sold, including redemption of mileage credits for non-travel awards. Loyalty program revenues increased compared to 2017 related to growth in our co-brand credit card relationship with American Express through both additional card acquisitions and increased spend.

Miscellaneous. Miscellaneous revenue is primarily composed of lounge access and codeshare revenues.

Operating Expense

	Year Ended Decer	nber 31,	Increase	% Increase	
(in millions)	2018	2017	(Decrease)	(Decrease)	
Salaries and related costs	\$ 10,743 \$	10,058 \$	685	6.8 %	
Aircraft fuel and related taxes	9,020	6,756	2,264	33.5 %	
Regional carriers expense, excluding fuel	3,438	3,466	(28)	(0.8)%	
Depreciation and amortization	2,329	2,222	107	4.8 %	
Contracted services	2,175	2,108	67	3.2 %	
Passenger commissions and other selling expenses	1,941	1,827	114	6.2 %	
Ancillary businesses and refinery	1,695	1,495	200	13.4 %	
Landing fees and other rents	1,662	1,501	161	10.7 %	
Aircraft maintenance materials and outside repairs	1,575	1,591	(16)	(1.0)%	
Profit sharing	1,301	1,065	236	22.2 %	
Passenger service	1,178	1,123	55	4.9 %	
Aircraft rent	394	351	43	12.3 %	
Other	1,723	1,609	114	7.1 %	
Total operating expense	\$ 39,174 \$	35,172 \$	4,002	11.4 %	

Salaries and Related Costs. The increase in salaries and related costs is primarily due to pay rate increases for eligible employees implemented during 2017 and 2018.

Aircraft Fuel and Related Taxes. Fuel expense increased \$2.3 billion compared to the prior year due to a 31% increase in the market price per gallon of fuel and a 3.6% capacity growth, which was partially offset by improved fuel efficiency driven by our investment in new aircraft.

The table below shows the impact of hedging and the refinery on fuel expense and average price per gallon, adjusted (non-GAAP financial measures):

					Average	Price Per Ga	llon	
	Year Ended December 31,				Year Ended December 3			Increase
(in millions, except per gallon data)		2018	2017	Increase (Decrease)		2018	2017	(Decrease)
Fuel purchase cost (1)	\$	9,131 \$	6,833 \$	2,298	\$	2.22 \$	1.70 \$	0.52
Fuel hedge impact		(53)	33	(86)		(0.01)	0.01	(0.02)
Refinery segment impact		(58)	(110)	52		(0.01)	(0.03)	0.02
Total fuel expense	\$	9,020 \$	6,756 \$	2,264	\$	2.20 \$	1.68 \$	0.52
MTM adjustments and settlements (2)		53	259	(206)		0.01	0.06	(0.05)
Total fuel expense, adjusted	\$	9,073 \$	7,015 \$	2,058	\$	2.21 \$	1.74 \$	0.47

(1) Market price for jet fuel at airport locations, including related taxes and transportation costs.

Regional Carriers Expense, Excluding Fuel. The decrease in regional carriers expense compared to the prior year results from the \$75 million reduction in rent expense following the impairment of the Endeavor CRJ-200 fleet effective January 1, 2018. For additional information on this impairment, see Note 8 of the Notes to the Consolidated Financial Statements.

Depreciation and Amortization. The increase in depreciation and amortization primarily results from our increased capital expenditures in recent years. These investments have allowed for additional new aircraft deliveries, including A321-200s, B-737-900ERs, A350-900s, A220-100s and CRJ-900s, fleet modifications and technology enhancements. As we take delivery of new aircraft, we continue to evaluate our current fleet compared to network requirements.

MTM adjustments and settlements include the effects of the derivative transactions disclosed in Note 5 of the Notes to the Condensed Consolidated Financial Statements. For additional information and the reason for adjusting fuel expense, see "Supplemental Information" below.

In addition to investing in our fleet, we have also increased our technology investments in an effort to enhance interactions with our customers and allow us to deliver more personalized service, further enhancing the customer experience and strengthening our brand and competitive position. During 2018, we delivered several capabilities that enable our front-line employees to personalize their interactions with our customers, added self-service features on both the mobile app and delta.com and launched the first facial recognition biometric terminal for international travelers at the Atlanta airport.

Ancillary Businesses and Refinery. Ancillary businesses and refinery includes expenses associated with aircraft maintenance and staffing services we provide to third parties, our vacation wholesale operations, our private jet operations and refinery sales to third parties. Expenses related to refinery sales to third parties, which are at or near cost, increased \$46 million compared to the prior year, primarily resulting from higher sales volume. The remainder of the increase in ancillary businesses and refinery primarily resulted from growth in our aircraft maintenance businesss.

In December 2018, we sold our staffing services business, DGS, to a subsidiary of Argenbright Holdings, LLC. Therefore, in 2019, this business will no longer be reflected within ancillary businesses and refinery. During 2018 and 2017, DGS incurred expenses of approximately \$200 million per year related to services performed for third parties.

In addition, during 2018 and 2017, DGS incurred expenses of approximately \$350 million related to internal Delta services that were primarily recorded in salaries and related costs. After the sale of DGS to a third party, Delta will record these expenses and our portion of the new entity's financial results under the equity method of accounting, in contracted services.

Profit Sharing. Profit sharing expense increased \$236 million to \$1.3 billion, marking the fifth consecutive year that Delta employees will receive over \$1 billion in recognition of their contributions to the company's performance. The increase in profit sharing is related to the alignment of our profit sharing programs under a single formula, which was implemented October 1, 2017. Under this formula, our profit sharing program pays 10% to all eligible employees for the first \$2.5 billion of annual profit (as defined by the terms of the program) and 20% of annual profit above \$2.5 billion. Prior to October 1, 2017, the profit sharing program for merit, ground and flight attendant employees paid 10% of annual profit and, if we exceeded our prior-year results, the program paid 20% of the year-over-year increase in profit to eligible employees.

Results of Operations - 2017 Compared to 2016

Operating Revenue

	Year Ended Dec	ember 31,	_	% Increase	
(in millions)		2017	2016	Increase (Decrease)	(Decrease)
Ticket - Main cabin	\$	20,380 \$	20,489	\$ (109)	(0.5)%
Ticket - Business cabin and premium products		12,087	11,045	1,042	9.4 %
Loyalty travel awards		2,403	2,234	169	7.6 %
Travel-related services		2,077	2,046	31	1.5 %
Total passenger revenue	\$	36,947 \$	35,814	\$ 1,133	3.2 %
Cargo		744	684	60	8.8 %
Other		3,447	2,952	495	16.8 %
Total operating revenue	\$	41,138 \$	39,450	\$ 1,688	4.3 %
TRASM (cents)		16.18¢	15.66¢	0.52¢	3.3 %
Third-party refinery sales (1)		(0.20)	(0.09)	(0.11)	NM
TRASM, adjusted (cents)		15.98¢	15.57¢	0.41¢	2.6 %

⁽¹⁾ For additional information on adjusting for third-party refinery sales, see "Supplemental Information" below.

Passenger Revenue

Ticket and Loyalty Travel Awards Revenue

Ticket, including both main cabin and business cabin and premium products, and loyalty travel awards revenue increased \$933 million and \$169 million, respectively, compared to the year ended December 31, 2016, consistent with the discussion of passenger revenue by geographic region, below. Business cabin and premium products ticket revenue includes revenues from fare products other than main cabin, including Delta One, Delta Premium Select, First Class and Comfort+. The growth in this ticket revenue primarily results from the continued expansion of our branded fare products and strength in business demand.

Passenger Revenue by Geographic Region

Increase (Decrease) vs. Year Ended December 31, 2016

		75. Tell Elided December 51, 2010								
(in millions)	nded December 31, 2017	Passenger Revenue	RPMs (Traffic)	ASMs (Capacity)	Passenger Mile Yield	PRASM	Load Factor			
Domestic	\$ 26,079	4.3 %	3.2 %	2.7 %	1.1 %	1.6 %	0.4 pts			
Atlantic	5,537	2.2 %	4.8 %	0.3 %	(2.5)%	1.8 %	3.6 pts			
Latin America	2,862	6.6 %	3.1 %	1.0 %	3.3 %	5.5 %	1.8 pts			
Pacific	2,469	(8.8)%	(9.0)%	(7.7)%	0.2 %	(1.2)%	(1.2) pts			
Total passenger revenue	\$ 36,947	3.2 %	2.2 %	1.0 %	1.0 %	2.2 %	1.0 pt			

Passenger revenue increased \$1.1 billion over the prior year. PRASM increased 2.2% and passenger mile yield increased 1.0% on 1.0% higher capacity. Load factor was 1 point higher than the prior year at 85.6%.

Unit revenues of the domestic region increased 1.6%, resulting from our commercial initiatives, including branded fares, and an improving revenue environment. We continued to differentiate our product offerings and enable customer choice through segmentation, including offering Basic Economy throughout our domestic network. Our domestic operations closed 2017 with three consecutive quarters of year-over-year unit revenue growth, with robust demand for both business and leisure. We saw improvements in business markets with 81 of the top 100 business markets producing positive yields during the December 2017 quarter, up from 50% earlier in the year.

Passenger revenues related to our international regions increased 0.5% year-over-year primarily due to strength in the Atlantic and Latin America regions, partially offset by revenue declines in the Pacific. During 2017, we continued to expand our branded fare products offered throughout the international regions.

The Atlantic region closed 2017 with three consecutive quarters of year-over-year unit revenue growth on strong business class bookings. We continued to leverage our alliance partners' hub positions in Europe's leading business markets of Amsterdam, London and Paris to increase the volume of U.S. point-of-sale traffic. The U.K. was particularly robust, with unit revenue growth throughout 2017, including double-digit growth in the second half of 2017. During the year, we expanded our Basic Economy product to mitigate the impact of ultra-low cost carrier capacity increases.

Unit revenues increased in Latin America principally resulting from unit revenue improvement in Brazil, related to both improved traffic and higher fares. This improvement was driven by the strengthening of the Brazilian economy and additional connectivity for our customers provided by our relationship with GOL. Increased leisure traffic to Mexico and the Caribbean, and the incremental value provided by our alliance with Aeroméxico also contributed to the Latin America unit revenue improvement. Although unit revenue improved in the Caribbean, hurricane damage in several markets during 2017 resulted in temporary service adjustments. Finally, we continued to differentiate our product offerings, including expanding Basic Economy and selling Comfort+ as a separate fare product in Latin America.

Unit revenue declines in the Pacific primarily resulted from industry capacity growth in the region. We continued to optimize the Pacific region with a 7.7% reduction in capacity during 2017, focused on refining the network to generate incremental value from our Chinese and Korean alliances and differentiating our product offerings, including expanding Basic Economy and selling Comfort+ as a separate fare product. During 2017, we reached an agreement to create a transpacific joint venture with Korean Air, offering an enhanced and expanded network, industry-leading products and service, and a seamless customer experience between the U.S. and Asia. We also retired our last B-747-400 and introduced our new A350-900 with Delta One suites and the Delta Premium Select cabin on routes from Detroit to Tokyo-Narita and Seoul-Incheon, resulting in improvements in both profitability and customer feedback. These efforts began to show results as the Pacific returned to positive PRASM growth during the December 2017 quarter for the first time in more than four years.

Other Revenue

		Year Ended Dece	mber 31,		
(in millions)		2017	2016	Increase	% Increase
Ancillary businesses and refinery	\$	1,591 \$	1,293 \$	298	23.0%
Loyalty program		1,269	1,110	159	14.3%
Miscellaneous		587	549	38	6.9%
Total other revenue	\$	3,447 \$	2,952 \$	495	16.8%

Ancillary Businesses and Refinery. Ancillary businesses and refinery includes aircraft maintenance and staffing services provided to third parties, our vacation wholesale operations, our private jet operations and refinery sales to third parties. The increase in ancillary businesses and refinery primarily resulted from \$268 million of additional refinery sales to third parties.

Loyalty Program. Loyalty program revenues relate to brand usage by third parties and other performance obligations embedded in mileage credits sold, including redemption of mileage credits for non-travel awards. Loyalty program revenues increased compared to 2016 related to growth in our co-brand credit card relationship with American Express.

Miscellaneous. Miscellaneous revenue is primarily composed of lounge access and codeshare revenues.

Operating Expense

(in millions)		Year Ended Decer	mber 31,	Increase	% Increase (Decrease)	
		2017	2016	(Decrease)		
Salaries and related costs	\$	10,058 \$	9,394 \$	664	7.1 %	
Aircraft fuel and related taxes		6,756	5,985	771	12.9 %	
Regional carriers expense, excluding fuel		3,466	3,447	19	0.6 %	
Depreciation and amortization		2,222	1,886	336	17.8 %	
Contracted services		2,108	1,918	190	9.9 %	
Passenger commissions and other selling expenses		1,827	1,751	76	4.3 %	
Aircraft maintenance materials and outside repairs		1,591	1,434	157	10.9 %	
Landing fees and other rents		1,501	1,472	29	2.0 %	
Ancillary businesses and refinery		1,495	1,182	313	26.5 %	
Passenger service		1,123	964	159	16.5 %	
Profit sharing		1,065	1,115	(50)	(4.5)%	
Aircraft rent		351	285	66	23.2 %	
Other		1,609	1,621	(12)	(0.7)%	
Total operating expense	\$	35,172 \$	32,454 \$	2,718	8.4 %	

Salaries and Related Costs. The increase in salaries and related costs is primarily due to pay rate increases for eligible employees.

Aircraft Fuel and Related Taxes. Fuel expense increased \$771 million compared to the prior year due to a 22% increase in the market price per gallon of fuel, partially offset by reduced fuel hedge losses compared to the prior year and profits generated within our refinery segment.

The table below shows the impact of hedging and the refinery on fuel expense and average price per gallon, adjusted (non-GAAP financial measures):

						Average Price Per Gallon					
	Year Ended December 31,		Increase	Year Ended De		ember 31,	Increase				
(in millions, except per gallon data)		2017	2016		Decrease)		2017	2016	(Decrease)		
Fuel purchase cost (1)	\$	6,833 \$	5,579	\$	1,254	\$	1.70 \$	1.39	\$ 0.31		
Fuel hedge impact (2)		33	281		(248)		0.01	0.07	(0.06)		
Refinery segment impact (2)		(110)	125		(235)		(0.03)	0.03	(0.06)		
Total fuel expense	\$	6,756 \$	5,985	\$	771	\$	1.68 \$	1.49	\$ 0.19		
MTM adjustments and settlements (3)		259	450		(191)		0.06	0.11	(0.05)		
Total fuel expense, adjusted	\$	7,015 \$	6,435	\$	580	\$	1.74 \$	1.60	\$ 0.14		

⁽¹⁾ Market price for jet fuel at airport locations, including related taxes and transportation costs.

Depreciation and Amortization. The increase in depreciation expense primarily results from new aircraft deliveries, including B-737-900ER, A321-200, A330-300 and A350-900 aircraft, fleet modifications and accelerated depreciation due to the planned retirement of our MD-88 fleet and two B-767-300ER aircraft.

Contracted Services. The increase in contracted services expense predominantly relates to additional contract labor expenses associated with investments in our technology infrastructure and other activities to improve the customer experience.

^[2] Includes the impact of pricing arrangements between the airline and refinery segments with respect to the refinery's inventory price risk. For additional information regarding the refinery segment, see "Refinery Segment" below.

⁽³⁾ MTM adjustments and settlements include the effects of the derivative transactions discussed in Note 5 of the Notes to the Consolidated Financial Statements. For additional information and the reason for adjusting fuel expense, see "Supplemental Information" below.

Aircraft Maintenance Materials and Outside Repairs. Aircraft maintenance materials and outside repairs consist of costs associated with the maintenance of aircraft used in our operations. The increase in aircraft maintenance materials and outside repairs expense primarily relates to an increase in maintenance activity in order to enhance service reliability of certain aircraft.

Ancillary Businesses and Refinery. Ancillary businesses and refinery includes expenses associated with aircraft maintenance and staffing services we provide to third parties, our vacation wholesale operations, our private jet operations and refinery sales to third parties. Expenses related to refinery sales to third parties, which are at or near cost, increased \$268 million compared to the prior year, primarily resulting from higher sales volume.

Passenger Service. Passenger service expense includes the costs of onboard food and beverage, cleaning and supplies. The increase in passenger service expense predominantly relates to costs associated with enhancements to our onboard product offering and higher traffic.

Aircraft Rent. The increase in aircraft rent primarily results from new leased aircraft deliveries since 2016, including B-737-900ER and A321-200 aircraft.

Non-Operating Results

Year Ended December 31,					 Favorable (Unfavorable)		
(in millions)		2018	2017	2016	2018 vs. 2017	2017 vs. 2016	
Interest expense, net	\$	(311) \$	(396) \$	(388)	\$ 85 \$	(8)	
Unrealized gain/(loss) on investments, net		14	_	_	14	_	
Miscellaneous, net		184	(70)	(255)	254	185	
Total non-operating expense, net	\$	(113) \$	(466) \$	(643)	\$ 353 \$	177	

Interest Expense. At December 31, 2017, the principal amount of debt and finance leases was \$8.9 billion. During 2018, we issued \$1.6 billion of unsecured notes, \$1.4 billion of NYTDC Special Facilities Revenue Bonds and \$621 million of aircraft secured loans. As a result of the debt issuances, partially offset by principal payments, the amount of debt and finance leases was \$9.7 billion at December 31, 2018. Despite the increase in debt during the current year, interest expense decreased \$85 million compared to the prior year due to recent refinancing transactions at lower interest rates resulting from our improvement to an investment grade credit rating in recent years and the favorable interest rate environment.

Unrealized Gain/(Loss) on Investments. Unrealized gain/(loss) on investments reflects the unrealized gains and losses on our equity investments in GOL, China Eastern, Air France-KLM and Alclear Holdings LLC, the parent company of CLEAR. Before we adopted the new financial instruments accounting standard in 2018, we recorded unrealized gains and losses on available-for-sale investments in accumulated other comprehensive income/(loss) ("AOCI").

Miscellaneous. During 2018, miscellaneous non-operating income is composed of pension benefits and realized gains from the DGS transaction and CLEAR share sale. This income was partially offset by our proportionate share of losses from our equity investments in Virgin Atlantic and Grupo Aeroméxico, charitable contributions and foreign exchange losses. The favorable movement in 2018 compared to 2017 primarily results from:

- *Pension Benefit.* The pension benefit increased \$243 million in the current year compared to the prior year as plan assets increased \$4.4 billion from the prior year end. In recent years, we have contributed significantly more to the pension plans than the minimum funding requirements, including \$500 million in 2018 and \$3.5 billion in 2017.
- DGS Transaction. In the sale of our DGS entity to a subsidiary of Argenbright Holdings, LLC, we received a non-controlling 49% equity stake in a new entity and \$40 million cash, which resulted in a gain of \$91 million. See Note 4 of the Notes to the Consolidated Financial Statements for more information.
- · CLEAR Share Sale. We sold a portion of our equity interest in Alclear Holdings LLC, and recognized a gain of \$18 million.

The favorable movement resulting from pension benefit in 2017 compared to net cost in 2016 primarily resulted from our \$3.5 billion pension contribution during 2017.

Our equity investment earnings and foreign exchange gains/(losses) vary and impact the comparability of miscellaneous from period to period.

Income Taxes

Our effective tax rate for 2018 was 23.6%. We expect our annual effective tax rate to be between 23% and 24% for 2019. At December 31, 2018, we had approximately \$2.2 billion of U.S. federal pre-tax net operating loss carryforwards, which do not begin to expire until 2027. We believe we will utilize the majority of our remaining federal net operating losses and tax credits during 2019.

For more information about our income taxes, see Note 12 of the Notes to the Consolidated Financial Statements.

Refinery Segment

The refinery primarily produces gasoline, diesel and jet fuel. Monroe exchanges the non-jet fuel products the refinery produces with third parties for jet fuel consumed in our airline operations. The jet fuel produced and procured through exchanging gasoline and diesel fuel produced by the refinery provides approximately 200,000 barrels per day for use in our airline operations. We believe that the jet fuel supply resulting from the refinery's operation has contributed to reduced market price of jet fuel, and thus lowered our cost of jet fuel compared to what it otherwise would have been.

During the December 2018 quarter, the refinery completed a planned maintenance event ("turnaround") and did not produce any refined products for approximately 60 days. The turnaround was in accordance with the long-term maintenance plan for the facility to allow for the safe completion of major repairs and upgrades.

The refinery recorded operating revenues of \$5.5 billion in 2018, compared to \$5.0 billion in 2017. Operating revenues in 2018 were primarily composed of \$3.6 billion of non-jet fuel products exchanged with third parties to procure jet fuel, \$962 million of sales of jet fuel to the airline segment and \$900 million of non-jet fuel product sales. Refinery revenues increased compared to the prior year due to higher costs of crude oil leading to higher pricing for associated refined products and higher margins on distillate product.

The refinery recorded income of \$58 million and \$110 million in 2018 and 2017, respectively. The refinery's income in 2018 was lower primarily due to the turnaround in the December 2018 quarter and lower gasoline margins nationwide.

A refinery is subject to annual EPA requirements to blend renewable fuels into the gasoline and on-road diesel fuel it produces. Alternatively, a refinery may purchase renewable energy credits, called RINs, from third parties in the secondary market. The refinery, operated by Monroe, purchases the majority of its RINs requirement in the secondary market. During 2018 observable RINs prices declined approximately 60%, which minimized our compliance costs during the current year.

For more information regarding the refinery's results, see Note 15 of the Notes to the Consolidated Financial Statements.

Financial Condition and Liquidity

We expect to meet our cash needs for the next 12 months from cash flows from operations, cash and cash equivalents, restricted cash equivalents, short-term investments and financing arrangements. As of December 31, 2018, we had \$4.8 billion in unrestricted liquidity, consisting of \$1.8 billion in cash and cash equivalents and short-term investments and \$3.0 billion in undrawn revolving credit facilities. During 2018, we used existing cash and cash generated from operations to fund capital expenditures of \$5.2 billion, and return \$2.5 billion to shareholders.

Sources of Liquidity

Operating Activities

Cash flows from operating activities continue to provide our primary source of liquidity. We generated positive cash flows from operations of \$7.0 billion in 2018, \$5.0 billion in 2017 and \$7.2 billion in 2016. We had lower operating cash flows during 2017 primarily due to incremental pension plan contributions, as discussed below. We also expect to generate positive cash flows from operations in 2019.

Our operating cash flows are impacted by the following factors:

Seasonality of Advance Ticket Sales. We sell tickets for air travel in advance of the customer's travel date. When we receive a cash payment at the time of sale, we record the cash received on advance sales as deferred revenue in air traffic liability. The air traffic liability increases during the winter and spring as advanced ticket sales grow prior to the summer peak travel season and decreases during the summer and fall months.

Fuel . Fuel expense represented approximately 23% of our total operating expenses for 2018 . The market price for jet fuel is volatile, which can impact the comparability of our periodic cash flows from operations.

Pension Contributions. We sponsor defined benefit pension plans for eligible employees and retirees. These plans are closed to new entrants and are frozen for future benefit accruals. Our funding obligations for these plans are governed by the Employee Retirement Income Security Act, as modified by the Pension Protection Act of 2006. We had no minimum funding requirements in 2018. However, during the first three months of 2018, we voluntarily contributed approximately \$500 million to these plans. In the first half of 2017, we contributed \$3.5 billion to our qualified defined benefit pension plans using net proceeds from a \$2.0 billion debt issuance, shares of our common stock from treasury with a value of \$350 million and existing cash. We contributed \$1.3 billion in 2016. We have no minimum funding requirements in 2019, but we plan to voluntarily contribute approximately \$500 million to these plans.

Profit Sharing. Our broad-based employee profit sharing program provides that, for each year in which we have an annual pre-tax profit, as defined by the terms of the program, we will pay a specified portion of that profit to employees. In determining the amount of profit sharing, the program defines profit as pre-tax profit adjusted for profit sharing and certain other items.

We pay profit sharing annually in February. We paid \$1.1 billion in 2018, \$1.1 billion in 2017 and \$1.5 billion in 2016, to our employees in recognition of their contributions toward meeting our financial goals. During the year ended December 31, 2018, we recorded \$1.3 billion in profit sharing expense based on 2018 pretax profit, which we paid to employees in February 2019.

Effective October 1, 2017, we aligned our profit sharing plans under a single formula. Under this formula, our profit sharing program pays 10% to all eligible employees for the first \$2.5 billion of annual profit and 20% of annual profit above \$2.5 billion. Prior to that time, the profit sharing program for pilots used this formula but for 2016 and the first nine months of 2017, the profit sharing program for merit, ground and flight attendant employees paid 10% of annual profit and, if we exceeded our prior-year results, the program paid 20% of the year-over-year increase in profit to eligible employees.

Investing Activities

Capital Expenditures. Our capital expenditures were \$5.2 billion in 2018, \$3.9 billion in 2017 and \$3.4 billion in 2016. Our capital expenditures during 2018 were primarily related to the purchase of aircraft, (including A321-200, B-737-900ER, A350-900, A220-100 and CRJ-900 aircraft), advanced deposit payments on future aircraft order commitments and modifications to our domestic fleet. Our capital expenditures during 2017 and 2016 were primarily for the purchase of aircraft and modifications to upgrade aircraft interiors that enhance our product offering.

As part of a multi-year initiative, we are investing in aircraft intended to provide more premium products, improved customer experience and better operating economics. We have committed to future aircraft purchases that will require significant capital investment and have obtained, but are under no obligation to use, long-term financing commitments for a substantial portion of the purchase price of a significant number of these aircraft. We expect that we will invest approximately \$4.7 billion in 2019 primarily for (1) aircraft, including deliveries of A321-200s, B-737-900ERs, A220-100s, A330-900neos, A350-900s and CRJ-900s, along with advance deposit payments for these and our new A321-200neos and A220-300s as well as (2) aircraft modifications, primarily related to cabin enhancements to improve the customer experience. We expect that the 2019 investments will be funded primarily through cash flows from operations.

Equity Investments. During 2017, we completed a \$622 million tender offer and settled derivative contracts for \$173 million to obtain additional capital stock of Grupo Aeroméxico. During 2017, we also acquired shares of Air France-KLM for \$450 million. See Note 4 of the Notes to the Consolidated Financial Statements for more information on our equity investments.

Los Angeles International Airport ("LAX") Construction. During 2016, we executed a modified lease agreement with Los Angeles World Airports ("LAWA"), which owns and operates LAX, and announced plans to modernize, upgrade and connect Terminals 2 and 3 at LAX by 2023. Based on the lease agreement, we are designing and managing the construction of the initial investment of \$350 million to renovate gate areas, support space and other amenities for passengers, to upgrade the baggage handling systems in the terminals and to facilitate the relocation of those airlines located in Terminals 2 and 3 to Terminals 5 and 6 and Tom Bradley International Terminal ("TBIT"). The relocation was completed during 2017. We are also designing and managing the construction of an expansion of the project, which is expected to cost an additional \$1.5 billion, of which \$1.3 billion has been approved by LAWA. The expanded project will include (1) redevelopment of Terminal 3 and enhancement of Terminal 2, (2) rebuilding the ticketing and arrival halls and security checkpoint, (3) construction of infrastructure for the planned airport people mover, (4) ramp improvements and (5) construction of a secure connector to the north side of TBIT.

A substantial majority of the project costs will be funded through the Regional Airports Improvement Corporation ("RAIC"), a California public benefit corporation, using an \$800 million revolving credit facility provided by a group of lenders. The credit facility was executed during 2017 and we have guaranteed the obligations of the RAIC under the credit facility. Loans made under the credit facility will be repaid with the proceeds from LAWA's purchase of completed project assets. Using funding provided by cash flows from operations and/or the credit facility, we spent approximately \$208 million on this project during 2018 and expect to spend approximately \$240 million during 2019.

New York-LaGuardia Redevelopment. As part of the terminal redevelopment project at LaGuardia Airport, we are partnering with the Port Authority of New York and New Jersey ("Port Authority") to replace Terminals C and D with a new state-of-the-art terminal facility consisting of 37 gates across 4 concourses connected to a central headhouse. The terminal will feature a new, larger Delta Sky Club, wider concourses, more gate seating and 30 percent more concessions space than the existing terminals. The facility will also offer direct access between the parking garage and terminal and improved roadways and drop-off/pick-up areas. The design of the new terminal will integrate sustainable technologies and improvements in energy efficiency. Construction will be phased to limit passenger inconvenience and is expected to be completed by 2026.

In connection with the redevelopment, during 2017, we entered into an amended and restated terminal lease with the Port Authority with a term through 2050. Pursuant to the lease agreement we will (1) fund (through debt issuance and existing cash) and undertake the design, management and construction of the terminal and certain off-premises supporting facilities, (2) receive a Port Authority contribution of \$600 million to facilitate construction of the terminal and other supporting infrastructure, (3) be responsible for all operations and maintenance during the term of the lease and (4) have preferential rights to all gates in the terminal subject to Port Authority requirements with respect to accommodation of designated carriers. We currently expect our net project cost to be approximately \$3.3 billion with Delta bearing the risks of project construction, including any potential cost over-runs. Using funding provided by cash flows from operations and/or financing arrangements, we spent approximately \$304 million on this project during 2018 and expect to spend approximately \$530 million during 2019.

Financing Activities

Debt and Finance Leases. During 2018, we issued \$1.6 billion in aggregate principal amount of unsecured notes, consisting of \$600 million of 3.4% Notes due 2021, \$500 million of 3.8% Notes due 2023 and \$500 million of 4.375% Notes due 2028 (collectively, the "Notes"). We used the net proceeds from the offering of the Notes to repay borrowings outstanding under our secured Pacific term loan B-1 facility and 2015 term loan facility and for general corporate purposes.

Concurrent with the unsecured debt offering, we entered into a \$2.65 billion unsecured revolving credit facility, up to \$500 million of which may be used for the issuance of letters of credit (the "Revolving Credit Facility"). The Revolving Credit Facility was undrawn at the time we entered into it and as of December 31, 2018. The Revolving Credit Facility replaced the undrawn secured Pacific revolving credit facility and the 2015 revolving credit facility, both of which were terminated in conjunction with the repayment of the term loans described above.

The Revolving Credit Facility is split evenly into a \$1.325 billion three-year facility and a \$1.325 billion five-year facility. Borrowings on both facilities bear interest at a variable rate equal to LIBOR, or another index rate, in each case plus a specified margin.

Also during 2018, the New York Transportation Development Corporation ("NYTDC") issued Special Facilities Revenue Bonds, Series 2018 (the "2018 Bonds") in the aggregate principal amount of \$1.4 billion. We entered into loan agreements with the NYTDC to use the proceeds from the 2018 Bonds to finance a portion of the construction costs for the new terminal facilities at the LaGuardia Airport. The proceeds from the 2018 Bonds are recorded in cash restricted for airport construction on the Consolidated Balance Sheet ("balance sheet").

During the December 2018 quarter, we obtained \$621 million in aggregate principal amount of loans secured by 10 aircraft. These loans bear interest at a variable rate equal to London interbank offered rates ("LIBOR") plus a specified margin and are due in installments from 2019 to 2023.

Despite the recent debt issuances, since December 31, 2009, we have reduced our principal amount of debt and finance leases by \$8.3 billion. This level of debt reduction, combined with more favorable interest rates on our remaining debt, reduced our 2018 net interest expense by more than \$500 million compared to 2009. The principal amount of debt and finance leases was \$9.7 billion at December 31, 2018.

During 2018, the three major credit rating agencies reaffirmed our investment-grade ratings:

Rating Agency	Current Rating	Outlook
Fitch	BBB-	Stable
Moody's	Baa3	Stable
Standard & Poor's	BBB-	Stable

Capital Returns to Shareholders. Since first implementing our quarterly dividend in 2013, we have annually increased the dividend per share and paid \$2.9 billion in total dividends, including \$909 million in 2018. Through dividends and share repurchases, we have returned \$12.3 billion to shareholders since 2013, while reducing outstanding shares by approximately 21% compared to the beginning of 2013. During 2018 alone, we repurchased and retired 29 million shares at a cost of \$1.6 billion.

On February 7, 2019, the Board of Directors approved and we will pay a quarterly dividend of \$0.35 per share to shareholders of record as of March 1, 2019.

Fuel Hedge Restructuring. During 2016, we entered into transactions to defer settlement of a portion of our hedge portfolio until 2017. These deferral transactions, excluding market movements from the date of inception, provided approximately \$300 million in cash receipts during the second half of 2016 and required approximately \$300 million in cash payments in 2017.

During 2016, we early terminated certain of our outstanding deferral transactions and made cash payments of \$170 million, including normal settlements. As a result, during the year ended December 31, 2017, we reported \$20 million in cash receipts and \$244 million in cash payments associated with these transactions. During the year ended December 31, 2018 we reported \$19 million in cash payments associated with these transactions.

Undrawn Lines of Credit

We have \$3.0 billion available in revolving lines of credit. During February 2019, we drew \$750 million from our unsecured Revolving Credit Facility for general corporate purposes.

These credit facilities include covenants customary for financing of this type. If we are not in compliance with these covenants, we may be required to repay amounts borrowed under the credit facilities or we may not be able to draw on them.

Covenants

We were in compliance with the covenants in our financing agreements at December 31, 2018.

Contractual Obligations

The following table summarizes our contractual obligations at December 31, 2018 that we expect will be paid in cash. The table does not include amounts that are contingent on events or other factors that are uncertain or unknown at this time, including legal contingencies, uncertain tax positions and amounts payable under collective bargaining arrangements, among others. In addition, the table does not include expected significant cash payments representing obligations that arise in the ordinary course of business that do not include contractual commitments.

The amounts presented are based on various estimates, including estimates regarding the timing of payments, prevailing interest rates, volumes purchased, the occurrence of certain events and other factors. Accordingly, the actual results may vary materially from the amounts presented in the table.

	Contractual Obligations by Year (1)									
(in millions)		2019	2020	2021		2022	2023	Thereafter	Total	
Long-term debt (see Note 7)										
Principal amount	\$	1,441 \$	2,048	\$ 1,019	\$	1,676	\$ 929	\$ 2,195	\$ 9,308	
Interest payments		387	300	248		195	128	643	1,901	
Finance lease obligations (see Note 8)										
Principal amount		109	77	68		28	23	98	403	
Interest payments		17	12	8		5	4	13	59	
Operating lease obligations (see Note 8)		1,185	1,022	845		712	673	4,289	8,726	
Aircraft purchase commitments (see Note 11)		3,290	3,130	3,190		2,760	1,850	1,940	16,160	
Contract carrier obligations (see Note 11)		1,505	1,344	951		872	769	2,862	8,303	
Employee benefit obligations (see Note 10)		146	144	125		119	111	6,027	6,672	
Other obligations		874	709	470		732	566	765	4,116	
Total	\$	8,954 \$	8,786	\$ 6,924	\$	7,099	\$ 5,053	\$ 18,832	\$ 55,648	

⁽¹⁾ For additional information, see the Notes to the Consolidated Financial Statements referenced in the table above.

Long-Term Debt, Principal Amount. Represents scheduled principal payments on long-term debt.

Long-Term Debt, Interest Payments. Represents estimated interest payments under our long-term debt based on the interest rates specified in the applicable debt agreements. Interest payments on variable interest rate debt were calculated using LIBOR at December 31, 2018.

Finance and Operating Lease Obligations. Refer to Note 8 of the Notes to the Consolidated Financial Statements for additional information regarding finance and operating leases.

Aircraft Purchase Commitments. Refer to the aircraft purchase commitments table in Item 2 for additional information about our future aircraft purchases.

Contract Carrier Obligations. Represents our estimated minimum fixed obligations under capacity purchase agreements with third-party regional carriers. The reported amounts are based on (1) the required minimum levels of flying by our contract carriers under the applicable agreements and (2) assumptions regarding the costs associated with such minimum levels of flying.

Employee Benefit Obligations. Represents primarily (1) our estimated minimum required funding for our qualified defined benefit pension plans based on actuarially determined estimates and (2) projected future benefit payments from our unfunded postretirement and postemployment plans. For additional information about our defined benefit pension plan obligations, see "Critical Accounting Policies and Estimates."

Other Obligations. Represents estimated purchase obligations under which we are required to make minimum payments for goods and services, including, but not limited to, aviation-related, maintenance, professional security, insurance, marketing, technology, sponsorships and other third-party services and products.

Critical Accounting Policies and Estimates

Our critical accounting policies and estimates are those that require significant judgments and estimates. Accordingly, the actual results may differ materially from these estimates. For a discussion of these and other accounting policies, see Note 1 of the Notes to the Consolidated Financial Statements.

Loyalty Program

Our SkyMiles loyalty program generates customer loyalty by rewarding customers with incentives to travel on Delta. This program allows customers to earn mileage credits by flying on Delta, Delta Connection and other airlines that participate in the loyalty program. When traveling, customers earn redeemable mileage credits based on the passenger's loyalty program status and travel fare paid. Customers can also earn mileage credits through participating companies such as credit card companies, hotels and car rental agencies. To facilitate transactions with participating companies, we sell mileage credits to non-airline businesses, customers and other airlines. Mileage credits are redeemable by customers in future periods for air travel on Delta and other participating airlines, membership in our Sky Club and other program awards.

To reflect the mileage credits earned, the loyalty program includes two types of transactions that are considered revenue arrangements with multiple performance obligations: (1) mileage credit earned with travel and (2) mileage credit sold to participating companies.

Passenger Ticket Sales Earning Mileage Credits. Passenger ticket sales earning mileage credits under our loyalty program provide customers with (1) mileage credits earned and (2) air transportation. We value each performance obligation on a standalone basis. To value the mileage credits earned, we consider the quantitative value a passenger receives by redeeming miles for a ticket rather than paying cash, which is referred to as equivalent ticket value ("ETV"). Our estimate of ETV is adjusted for mileage credits that are not likely to be redeemed ("breakage"). Management uses statistical models to estimate breakage based on historical redemption patterns. A change in assumptions as to the actual redemption activity for mileage credits or the estimated fair value of mileage credits expected to be redeemed could have a material impact on our revenue in the year in which the change occurs and in future years. We recognize breakage proportionally during the period in which the remaining mileage credits are actually redeemed.

At December 31, 2018, the aggregate deferred revenue balance associated with the SkyMiles program was \$6.6 billion. A hypothetical 10% change in the number of outstanding miles estimated to be redeemed would result in an approximately \$200 million impact on annual revenue recognized.

We defer revenue for the mileage credits when earned and recognize loyalty travel awards in passenger revenue as the miles are redeemed and services are provided. We record the air transportation portion of the passenger ticket sales in air traffic liability and recognize passenger revenue when we provide transportation or if the ticket goes unused. A hypothetical 10% increase in our estimate of the ETV of a mileage credit would decrease annual passenger revenue by approximately \$100 million, as a result of an increase in the amount of revenue deferred from the mileage component of passenger ticket sales.

Sale of Mileage Credits. Customers may earn mileage credits based on their spending with participating companies such as credit card companies, hotels and car rental agencies with which we have marketing agreements to sell mileage credits. Our contracts to sell mileage credits under these marketing agreements have multiple performance obligations. Payments are typically due monthly based on the volume of miles sold during the period, and the terms of our marketing contracts are generally from one to eight years. During the years ended December 31, 2018 and 2017, total cash sales from marketing agreements were \$3.5 billion and \$3.2 billion, respectively, which are allocated to travel and other performance obligations, as discussed below.

Our most significant contract to sell mileage credits relates to our co-brand credit card relationship with American Express. Our agreements with American Express provide for joint marketing, grant certain benefits to Delta-American Express co-branded credit card holders ("cardholders") and American Express Membership Rewards program participants, and allow American Express to market using our customer database. Cardholders earn mileage credits for making purchases using co-branded cards, may check their first bag for free, are granted discounted access to Delta Sky Club lounges and receive other benefits while traveling on Delta. Additionally, participants in the American Express Membership Rewards program may exchange their points for mileage credits under the loyalty program. We sell mileage credits at agreed-upon rates to American Express which are then provided to their customers under the co-brand credit card program and the Membership Rewards program.

We account for marketing agreements, including American Express, consistent with the accounting method that allocates the consideration received to the individual products and services delivered. We allocate the value based on the relative selling prices of those products and services, which generally consist of award travel, baggage fee waivers, lounge access and the use of our brand. We determined our best estimate of the selling prices by considering discounted cash flow analyses using multiple inputs and assumptions, including: (1) the expected number of miles awarded and number of miles redeemed, (2) ETV for the award travel obligation, (3) published rates on our website for baggage fees, discounted access to Delta Sky Club lounges and other benefits while traveling on Delta and (4) brand value.

We defer the amount for award travel obligation as part of loyalty program deferred revenue and recognize loyalty travel awards in passenger revenue as the mileage credits are used for travel. Revenue allocated to services performed in conjunction with a passenger's flight, such as baggage fee waivers, is recognized as travel-related services in passenger revenue when the related service is performed. Revenue allocated to access Delta Sky Club lounges is recognized as miscellaneous in other revenue as access is provided. Revenue allocated to the remaining performance obligations, primarily brand value, is recorded as loyalty program in other revenue over time as miles are delivered.

Goodwill and Indefinite-Lived Intangible Assets

We apply a fair value-based impairment test to the carrying value of goodwill and indefinite-lived intangible assets on an annual basis (as of October 1) and, if certain events or circumstances indicate that an impairment loss may have been incurred, on an interim basis. We assess the value of our goodwill and indefinite-lived assets under either a qualitative or quantitative approach. Under a qualitative approach, we consider various market factors, including the key assumptions listed below. We analyze these factors to determine if events and circumstances have affected the fair value of goodwill and indefinite-lived intangible assets. If we determine that it is more likely than not that the asset may be impaired, we use the quantitative approach to assess the asset's fair value and the amount of the impairment. Under a quantitative approach, we calculate the fair value of the asset using the key assumptions listed below.

When we evaluate goodwill for impairment using a quantitative approach, we estimate the fair value of the reporting unit by considering both market capitalization and projected discounted future cash flows (an income approach). When we perform a quantitative impairment assessment of our indefinite-lived intangible assets, fair value is estimated based on (1) recent market transactions, where available, (2) the royalty method for the Delta tradename (which assumes hypothetical royalties generated from using our tradename) or (3) projected discounted future cash flows (an income approach).

Key Assumptions. The key assumptions in our impairment tests include: (1) forecasted revenues, expenses and cash flows, (2) terminal period revenue growth and cash flows, (3) an estimated weighted average cost of capital, (4) assumed discount rates depending on the asset and (5) a tax rate. These assumptions are consistent with those that hypothetical market participants would use. Because we are required to make estimates and assumptions when evaluating goodwill and indefinite-lived intangible assets for impairment, actual transaction amounts may differ materially from these estimates. In addition, we consider the amount by which the intangible assets' fair values exceeded their respective carrying values in the most recent fair value measurements calculated using a quantitative approach.

Changes in certain events and circumstances could result in impairment or a change from indefinite-lived to definite-lived. Factors which could cause impairment include, but are not limited to, (1) negative trends in our market capitalization, (2) reduced profitability resulting from lower passenger mile yields or higher input costs (primarily related to fuel and employees), (3) lower passenger demand as a result of weakened U.S. and global economies, (4) interruption to our operations due to a prolonged employee strike, terrorist attack or other reasons, (5) changes to the regulatory environment (e.g., diminished slot access or additional Open Skies agreements), (6) competitive changes by other airlines and (7) strategic changes to our operations leading to diminished utilization of the intangible

We assessed each of the above assumptions in our most recent impairment analyses. The combination of our most recently completed annual results and our projected revenues, expenses and cash flows more than offset any negative events and circumstances. The stabilized operating environment for U.S. airlines has also contributed to improved financial results.

Goodwill. Our goodwill balance, which is related to the airline segment, was \$9.8 billion at December 31, 2018. Based upon our qualitative assessment of all relevant factors, including applicable factors noted in " *Key Assumptions*" above, we determined that there was no indication that goodwill was impaired.

Identifiable Intangible Assets. Our identifiable intangible assets, which are related to the airline segment, had a net carrying amount of \$4.8 billion at December 31, 2018, of which \$4.7 billion related to indefinite-lived intangible assets. Indefinite-lived assets are not amortized and consist primarily of routes, slots, the Delta tradename and assets related to SkyTeam and collaborative arrangements. Definite-lived assets consist primarily of marketing and maintenance service agreements.

We performed qualitative assessments of our indefinite-lived intangible assets, including applicable factors noted in " Key Assumptions" above, and determined that there was no indication that the assets were impaired. Our qualitative assessments include analyses and weighting of all relevant factors, which impact the fair value of our indefinite-lived intangible assets.

Long-Lived Assets

Our flight equipment and other long-lived assets have a recorded value of \$28.3 billion at December 31, 2018. This value is based on various factors, including the assets' estimated useful lives and salvage values. We review flight equipment and other long-lived assets used in operations for impairment losses when events and circumstances indicate the assets may be impaired. Factors which could be indicators of impairment include, but are not limited to, (1) a decision to permanently remove flight equipment or other long-lived assets from operations, (2) significant changes in the estimated useful life, (3) significant changes in projected cash flows, (4) permanent and significant declines in fleet fair values and (5) changes to the regulatory environment. For long-lived assets held for sale, we discontinue depreciation and record impairment losses when the carrying amount of these assets is greater than the fair value less the cost to sell.

To determine whether impairments exist for aircraft used in operations, we group assets at the fleet-type level or at the contract level for aircraft operated by regional carriers (i.e., the lowest level for which there are identifiable cash flows) and then estimate future cash flows based on projections of capacity, passenger mile yield, fuel costs, labor costs and other relevant factors. If an asset group is impaired, the impairment loss recognized is the amount by which the asset group's carrying amount exceeds its estimated fair value. We estimate aircraft fair values using published sources, appraisals and bids received from third parties, as available.

See Note 8 of the Notes to the Consolidated Financial Statements for information related to our impairment of the Endeavor CRJ-200 fleet.

Defined Benefit Pension Plans

We sponsor defined benefit pension plans for eligible employees and retirees. These plans are closed to new entrants and frozen for future benefit accruals. As of December 31, 2018, the unfunded benefit obligation for these plans recorded on our balance sheet was \$6.4 billion. We had no minimum funding requirements in 2018. However, during the first three months of 2018, we voluntarily contributed approximately \$500 million to these plans. We have no minimum funding requirements in 2019, but we plan to voluntarily contribute approximately \$500 million to these plans. The most critical assumptions impacting our defined benefit pension plan obligations and expenses are the discount rate, the expected long-term rate of return on plan assets and life expectancy.

Weighted Average Discount Rate. We determine our weighted average discount rate on our measurement date primarily by reference to annualized rates earned on high-quality fixed income investments and yield-to-maturity analysis specific to our estimated future benefit payments. We used a weighted average discount rate to value the obligations of 4.33% and 3.69% at December 31, 2018 and 2017, respectively. Our weighted average discount rate for net periodic pension benefit cost in each of the past three years has varied from the rate selected on our measurement date, ranging from 4.57% to 3.69% between 2016 and 2018.

Expected Long-Term Rate of Return. Our expected long-term rate of return on plan assets is based primarily on plan-specific investment studies using historical market return and volatility data. Modest excess return expectations versus some public market indices are incorporated into the return projections based on the actively managed structure of the investment programs and their records of achieving such returns historically. We also expect to receive a premium for investing in less liquid private markets. We review our rate of return on plan assets assumptions annually. Our annual investment performance for one particular year does not, by itself, significantly influence our evaluation. The investment strategy for our defined benefit pension plan assets is to earn a long-term return that meets or exceeds our annualized return target while taking an acceptable level of risk and maintaining sufficient liquidity to pay current benefits and other cash obligations of the plan. This is achieved by investing in a globally diversified mix of public and private equity, fixed income, real assets, hedge funds and other assets and instruments. Our expected long-term rate of return on assets for net periodic pension benefit cost for the year ended December 31, 2018 was 8.97%.

The impact of a 0.50% change in these assumptions is shown in the table below:

Change in Assumption	Effect on Pension Ex		Effect on Accrued Pension Liability at December 31, 2018			
0.50% decrease in weighted average discount rate	\$	(5) million	\$	1.2 billion		
0.50% increase in weighted average discount rate	\$	3 million	\$	(1.1) billion		
0.50% decrease in expected long-term rate of return on assets	\$	65 million	\$	_		
0.50% increase in expected long-term rate of return on assets	\$	(65) million	\$	_		

Life Expectancy. Changes in life expectancy may significantly change our benefit obligations and future expense. We use the Society of Actuaries ("SOA") published mortality data, other publicly available information and our own perspective of future longevity to develop our best estimate of life expectancy. The SOA publishes updated mortality tables for U.S. plans and updated improvement scales. Each year we consider updates by the SOA in setting our mortality assumptions for purposes of measuring pension and other postretirement and postemployment benefit obligations.

Funding. Our funding obligations for qualified defined benefit plans are governed by the Employee Retirement Income Security Act. The Pension Protection Act of 2006 allows commercial airlines to elect alternative funding rules ("Alternative Funding Rules") for defined benefit plans that are frozen. We elected the Alternative Funding Rules under which the unfunded liability for a frozen defined benefit plan may be amortized over a fixed 17-year period and is calculated using an 8.85% discount rate.

While the Pension Protection Act makes our funding obligations for these plans more predictable, factors outside our control continue to have an impact on the funding requirements. Estimates of future funding requirements are based on various assumptions and can vary materially from actual funding requirements. Assumptions include, among other things, the actual and projected market performance of assets, statutory requirements and demographic data for participants. For additional information, see Note 10 of the Notes to the Consolidated Financial Statements.

Investments Valued at Net Asset Value ("NAV") Per Share. On an annual basis we assess the potential for adjustments to the fair value of all investments. Certain of our investments valued using NAV as a practical expedient have a lag in the availability of data. This primarily applies to private equity-related strategies and real assets. We solicit valuation updates from the investment fund managers and use their information and corroborating data from public markets to determine any needed fair value adjustments.

Recent Accounting Standards

Standards Effective in Future Years

Comprehensive Income . In February 2018, the Financial Accounting Standards Board ("FASB") issued Accounting Standards Update ("ASU") No. 2018-02, "Income Statement—Reporting Comprehensive Income (Topic 220)." This standard provides an option to reclassify stranded tax effects within accumulated other comprehensive income/(loss) ("AOCI") to retained earnings due to the U.S. federal corporate income tax rate change in the Tax Cuts and Jobs Act of 2017. The adoption of the standard may impact tax amounts stranded in AOCI related to our pension plans. This standard is effective for interim and annual reporting periods beginning after December 15, 2018.

Recently Adopted Standards

Leases. In 2016, the FASB issued ASU No. 2016-02, "Leases (Topic 842)." This ASU and subsequently issued amendments require leases with durations greater than 12 months to be recognized on the balance sheet. The standard is effective for interim and annual reporting periods beginning after December 15, 2018, and early adoption is permitted.

In July 2018, the FASB issued ASU No. 2018-11, "Targeted Improvements - Leases (Topic 842)." This update provides an optional transition method that allows entities to elect to apply the standard using the modified retrospective approach at its effective date, versus recasting the prior years presented. If elected, an entity would recognize a cumulative-effect adjustment to the opening balance of retained earnings in the year of adoption. We adopted the new standard as of January 1, 2018 during the December quarter using the transition method that provides for a cumulative-effect adjustment to retained earnings upon adoption and have recast our 2018 quarterly results. The Consolidated Financial Statements for the fiscal year ended December 31, 2018 are presented under the new standard, while comparative years presented are not adjusted and continue to be reported in accordance with our historical accounting policy.

Statement of Cash Flows. In 2016, the FASB issued ASU Nos. 2016-15 and 2016-18 related to the classification of certain cash receipts and cash payments, and the presentation of restricted cash within an entity's cash flows statement, respectively. We adopted these standards effective January 1, 2018.

Financial Instruments. In 2016, the FASB issued ASU No. 2016-01, "Financial Instruments—Overall (Subtopic 825-10)." This standard makes several changes, including the elimination of the available-for-sale classification of equity investments, and requires equity investments with readily determinable fair values to be measured at fair value with changes in fair value recognized in net income. In February 2018, the FASB issued ASU No. 2018-03, "Technical Corrections and Improvements to Financial Instruments—Overall (Subtopic 825-10)" to clarify certain aspects of ASU No. 2016-01. We adopted these standards effective January 1, 2018.

Prior to the adoption of this standard, our investments in GOL Linhas Aéreas Inteligentes, the parent company of VRG Linhas Aéreas (operating as GOL), and China Eastern were accounted for as available-for-sale with changes in fair value recognized in other comprehensive income. At the time of adoption, we reclassified an unrealized gain of \$162 million related to these investments from AOCI to retained earnings.

Our investment in Air France-KLM was accounted for at cost during 2017 as our investment agreement restricts the sale or transfer of these shares for five years. Upon adopting ASU Nos. 2016-01 and 2018-03, we recognized a \$148 million gain in unrealized gain/(loss) on investments in our income statement related to the value of Air France-KLM's stock compared to our investment basis at December 31, 2017. Consistent with our investments in GOL and China Eastern, this investment is now accounted for at fair value with changes in fair value recognized in net income.

Retirement Benefits. In 2017, the FASB issued ASU No. 2017-07, "Compensation—Retirement Benefits (Topic 715)." This standard requires an entity to report the service cost component in the same line item as other compensation costs. The other components of net (benefit) cost are required to be presented in the income statement separately from the service cost component and outside a subtotal of income from operations. We adopted this standard effective January 1, 2018. The components of the net (benefit) cost are shown in Note 10 of the Notes to the Consolidated Financial Statements.

Supplemental Information

We sometimes use information ("non-GAAP financial measures") that is derived from the Consolidated Financial Statements, but that is not presented in accordance with GAAP. Under the U.S. Securities and Exchange Commission rules, non-GAAP financial measures may be considered in addition to results prepared in accordance with GAAP, but should not be considered a substitute for or superior to GAAP results. Reconciliations below may not calculate exactly due to rounding.

The following table shows a reconciliation of pre-tax income (a GAAP measure) to pre-tax income, adjusted (a non-GAAP financial measure). We adjust pre-tax income for mark-to-market ("MTM") adjustments and settlements on fuel hedge contracts, the MTM adjustments recorded by our equity method investees, Virgin Atlantic and Aeroméxico, and unrealized gains/losses on our equity investments accounted for at fair value, to determine pre-tax income, adjusted.

MTM Adjustments and Settlements. MTM adjustments are defined as fair value changes recorded in periods other than the settlement period. Such fair value changes are not necessarily indicative of the actual settlement value of the underlying hedge in the contract settlement period. Settlements represent cash received or paid on hedge contracts settled during the period.

Equity Investment MTM Adjustments. We record our proportionate share of earnings/loss from our equity investments in Virgin Atlantic and Aeroméxico in non-operating expense. We adjust for our equity method investees' hedge portfolio MTM adjustments to allow investors to better understand and analyze our core operational performance in the periods shown.

Unrealized Gain/Loss on Investments. We record the unrealized gains/losses on our equity investments accounted for at fair value in non-operating expense. Adjusting for these gains/losses allows investors to better understand and analyze our core operational performance in the periods shown.

		Year Ended Decen	iber 31,
(in millions)		2018	2017
Pre-tax income	\$	5,151 \$	5,500
Adjusted for:			
MTM adjustments and settlements		(53)	(259)
Equity investment MTM adjustments		29	8
Unrealized gain/loss on investments		(14)	_
Pre-tax income, adjusted	\$	5,113 \$	5,250

The following table shows a reconciliation of TRASM (a GAAP measure) to TRASM, adjusted (a non-GAAP financial measure).

• Third-party Refinery Sales. We adjust TRASM for refinery sales to third parties to determine TRASM, adjusted because these revenues are not related to our airline segment. TRASM, adjusted therefore provides a more meaningful comparison of revenue from our airline operations to the rest of the airline industry.

	Year Ended De	cember 31,
	2018	2017
TRASM	16.87¢	16.18¢
Adjusted for:		
Third-party refinery sales	(0.21)	(0.20)
TRASM, adjusted	16.66¢	15.98¢

The following table shows a reconciliation of CASM (a GAAP measure) to CASM-Ex (a non-GAAP financial measure). We adjust CASM for the following items to determine CASM-Ex for the reasons described below:

- Aircraft Fuel and Related Taxes. The volatility in fuel prices impacts the comparability of year-over-year financial performance. The adjustment for aircraft fuel and related taxes allows investors to better understand and analyze our non-fuel costs and year-over-year financial performance.
- Ancillary Businesses and Refinery. These expenses include aircraft maintenance we provide to third parties, our vacation wholesale operations and refinery
 cost of sales to third parties. Results also include staffing services performed by DGS. Because these businesses are not related to the generation of a seat
 mile, we adjust for the costs related to these areas to provide a more meaningful comparison of the costs of our airline operations to the rest of the airline
 industry.
- *Profit Sharing*. We adjust for profit sharing because this adjustment allows investors to better understand and analyze our recurring cost performance and provides a more meaningful comparison of our core operating costs to the airline industry.

	Year Ended Deco	ember 31,
	2018	2017
CASM (cents)	14.87¢	13.83¢
Adjusted for:		
Aircraft fuel and related taxes	(3.43)	(2.66)
Ancillary businesses and refinery	(0.64)	(0.58)
Profit sharing	(0.49)	(0.42)
CASM-Ex	10.31¢	10.17¢

Glossary of Defined Terms

ASM - Available Seat Mile. A measure of capacity. ASMs equal the total number of seats available for transporting passengers during a reporting period multiplied by the total number of miles flown during that period.

CASM - (Operating) Cost per Available Seat Mile. The amount of operating cost incurred per ASM during a reporting period. CASM is also referred to as "unit cost."

CASM-Ex - The amount of operating cost incurred per ASM during a reporting period, adjusted for aircraft fuel and related taxes, ancillary businesses and refinery and profit sharing expenses.

Passenger Load Factor - A measure of utilized available seating capacity calculated by dividing RPMs by ASMs for a reporting period.

Passenger Mile Yield or Yield - The amount of passenger revenue earned per RPM during a reporting period.

PRASM - Passenger Revenue per ASM. The amount of passenger revenue earned per ASM during a reporting period. PRASM is also referred to as "unit revenue."

RPM - Revenue Passenger Mile. One revenue-paying passenger transported one mile. RPMs equal the number of revenue passengers during a reporting period multiplied by the number of miles flown by those passengers during that period. RPMs are also referred to as "traffic."

TRASM - Total Revenue per ASM. The amount of total revenue earned per ASM during a reporting period.

ITEM 7A. QUANTITATIVE AND QUALITATIVE DISCLOSURES ABOUT MARKET RISK

We have market risk exposure related to fuel prices, interest rates and foreign currency exchange rates. Market risk is the potential negative impact of adverse changes in these prices or rates on our Consolidated Financial Statements. In an effort to manage our exposure to these risks, we may enter into derivative contracts and may adjust our derivative portfolio as market conditions change. We expect adjustments to the fair value of financial instruments to result in ongoing volatility in earnings and stockholders' equity.

The following sensitivity analyses do not consider the effects of a change in demand for air travel, the economy as a whole or actions we may take to seek to mitigate our exposure to a particular risk. For these and other reasons, the actual results of changes in these prices or rates may differ materially from the following hypothetical results.

Fuel Price Risk

Changes in fuel prices materially impact our results of operations. A one cent increase in the cost of jet fuel would result in approximately \$40 million of additional annual fuel expense. Our derivative contracts to hedge the financial risk from changing fuel prices are primarily related to Monroe's refining margins.

Interest Rate Risk

Our exposure to market risk from adverse changes in interest rates is primarily associated with our long-term debt obligations. Market risk associated with our fixed and variable rate long-term debt relates to the potential reduction in fair value and negative impact to future earnings, respectively, from an increase in interest rates.

At December 31, 2018, we had \$5.7 billion of fixed-rate long-term debt and \$3.7 billion of variable-rate long-term debt. An increase of 100 basis points in average annual interest rates would have decreased the estimated fair value of our fixed-rate long-term debt by \$240 million at December 31, 2018 and would have increased the annual interest expense on our variable-rate long-term debt by \$37 million.

Foreign Currency Exchange Risk

We are subject to foreign currency exchange rate risk because we have revenue and expense denominated in foreign currencies. To manage exchange rate risk, we execute both our international revenue and expense transactions in the same foreign currency to the extent practicable. From time to time, we may also enter into foreign currency option and forward contracts. At December 31, 2018, we had open foreign currency forward contracts totaling a \$1 million asset position. We estimate that a 10% depreciation or appreciation in the price of the Japanese yen in relation to the U.S. dollar would change the projected cash settlement value of our open hedge contracts by a \$6 million gain or \$7 million loss, respectively, for the year ending December 31, 2019.

ITEM 8. FINANCIAL STATEMENTS AND SUPPLEMENTARY DATA

INDEX TO CONSOLIDATED FINANCIAL STATEMENTS

	Page
Report of Independent Registered Public Accounting Firm	<u>52</u>
Consolidated Balance Sheets - December 31, 2018 and 2017	<u>53</u>
Consolidated Statements of Operations for the years ended December 31, 2018, 2017 and 2016	<u>54</u>
Consolidated Statements of Comprehensive Income for the years ended December 31, 2018, 2017 and 2016	<u>55</u>
Consolidated Statements of Cash Flows for the years ended December 31, 2018, 2017 and 2016	<u>56</u>
Consolidated Statements of Stockholders' Equity for the years ended December 31, 2018, 2017 and 2016	<u>57</u>
Notes to the Consolidated Financial Statements	<u>58</u>
Note 1 - Summary of Significant Accounting Policies	<u>58</u>
Note 2 - Revenue Recognition	<u>65</u>
Note 3 - Fair Value Measurements	<u>68</u>
Note 4 - Investments	<u>70</u>
Note 5 - Derivatives and Risk Management	<u>72</u>
Note 6 - Intangible Assets	<u>74</u>
Note 7 - Long-Term Debt	<u>75</u>
Note 8 - Leases	<u>77</u>
Note 9 - Airport Redevelopment	<u>80</u>
Note 10 - Employee Benefit Plans	<u>82</u>
Note 11 - Commitments and Contingencies	<u>87</u>
Note 12 - Income Taxes	<u>90</u>
Note 13 - Equity and Equity Compensation	<u>92</u>
Note 14 - Accumulated Other Comprehensive Loss	<u>93</u>
Note 15 - Segments and Geographic Information	<u>94</u>
Note 16 - Restructuring and Other	<u>96</u>
Note 17 - Earnings Per Share	<u>96</u>
Note 18 - Quarterly Financial Data (Unaudited)	<u>97</u>
51	

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

To the Board of Directors and Stockholders of Delta Air Lines. Inc.

Opinion on the Financial Statements

We have audited the accompanying consolidated balance sheets of Delta Air Lines, Inc. (the Company) as of December 31, 2018 and 2017, and the related consolidated statements of operations, comprehensive income, cash flows, and stockholders' equity for each of the three years in the period ended December 31, 2018, and the related notes (collectively referred to as the "consolidated financial statements"). In our opinion, the consolidated financial statements present fairly, in all material respects, the financial position of the Company at December 31, 2018 and 2017, and the results of its operations and its cash flows for each of the three years in the period ended December 31, 2018, in conformity with U.S. generally accepted accounting principles.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the Company's internal control over financial reporting as of December 31, 2018, based on criteria established in Internal Control-Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework), and our report dated February 15, 2019 expressed an unqualified opinion thereon.

Adoption of New Accounting Standards

As discussed in Note 1 to the consolidated financial statements, the Company has changed its method for recognizing revenue from contracts with customers and for accounting for leases in fiscal year 2018 due to the adoption of the new revenue standard and new lease standard, respectively. The Company adopted the new revenue standard using the full retrospective approach and adopted the new lease standard using a modified retrospective approach.

Basis for Opinion

These financial statements are the responsibility of the Company's management. Our responsibility is to express an opinion on the Company's financial statements based on our audits. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audits in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement, whether due to error or fraud. Our audits included performing procedures to assess the risks of material misstatements of the financial statements, whether due to error or fraud, and performing procedures that respond to those risks. Such procedures included examining, on a test basis, evidence regarding the amounts and disclosures in the financial statements. Our audits also included evaluating the accounting principles used and significant estimates made by management, as well as evaluating the overall presentation of the financial statements. We believe that our audits provide a reasonable basis for our opinion.

/s/ Ernst & Young LLP

We have served as the Company's auditor since 2006.

Atlanta, Georgia February 15, 2019

DELTA AIR LINES, INC. Consolidated Balance Sheets

		Decen	nber 31	31,	
(in millions, except share data)		2018		2017	
ASSETS					
Current Assets:					
Cash and cash equivalents	\$	1,565	\$	1,814	
Short-term investments		203		825	
Accounts receivable, net of an allowance for uncollectible accounts of \$12 at December 31, 2018 and 2017		2,314		2,377	
Fuel inventory		592		916	
Expendable parts and supplies inventories, net of an allowance for obsolescence of \$102 and \$113 at December 31, 2018 and 2017, respectively		463		413	
Prepaid expenses and other		1,203		1,459	
Total current assets		6,340		7,804	
Noncurrent Assets:					
Property and equipment, net of accumulated depreciation and amortization of \$15,823 and \$14,097 at December 31, 2018 and 2017, respectively		28,335		26,563	
Operating lease right-of-use assets		5,994		_	
Goodwill		9,781		9,794	
Identifiable intangibles, net of accumulated amortization of \$862 and \$845 at December 31, 2018 and 2017, respectively		4,830		4,847	
Cash restricted for airport construction		1,136		_	
Deferred income taxes, net		242		1,354	
Other noncurrent assets		3,608		3,309	
Total noncurrent assets		53,926		45,867	
Total assets	\$	60,266	\$	53,671	
LIABILITIES AND STOCKHOLDERS' EQUITY					
Current Liabilities:					
Current maturities of long-term debt and finance leases	\$	1,518	\$	2,242	
Current maturities of operating leases		955		_	
Air traffic liability		4,661		4,364	
Accounts payable		2,976		3,634	
Accrued salaries and related benefits		3,287		3,022	
Loyalty program deferred revenue		2,989		2,762	
Fuel card obligation		1,075		1,067	
Other accrued liabilities		1,117		1,868	
Total current liabilities		18,578		18,959	
Noncurrent Liabilities:					
Long-term debt and finance leases		8,253		6,592	
Pension, postretirement and related benefits		9,163		9,810	
Loyalty program deferred revenue		3,652		3,559	
Noncurrent operating leases		5,801		_	
Other noncurrent liabilities		1,132		2,221	
Total noncurrent liabilities		28,001		22,182	
Commitments and Contingencies					
No althold and Francisco					
Stockholders' Equity: Common stock at \$0.0001 par value; 1,500,000,000 shares authorized, 688,136,306 and 714,674,160 shares issued at December 31, 2018 and 2017, respectively		_		_	
Additional paid-in capital		11,671		12,053	
Retained earnings		10,039		8,256	
Accumulated other comprehensive loss		(7,825)		(7,621	
Treasury stock, at cost, 8,191,831 and 7,476,181 shares at December 31, 2018 and 2017, respectively		(198)		(158	
Total stockholders' equity		13,687		12,530	
- om ocomoratio equity	\$	60,266	\$	53,671	

DELTA AIR LINES, INC. Consolidated Statements of Operations

Operating Revenue Passenger \$ 39,755 \$ 36,947 \$ 35,814 Cargo 865 744 686 Other 3,818 3,447 2,952 Total operating revenue 44,38 3,447 2,952 Operating Expense: 8 3,448 3,450 Salaries and related coxes 9,00 6,756 5,988 Regional carriers expense, excluding fuel 3,438 3,466 3,438 Depreciation and mortization 2,329 2,108 1,948 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,695 1,495 1,148 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,695 1,492 1,494 Passenger commissions and other selling expenses 1,941 1,695 1,191 1,444 Ancillary businesses and refinery 1,695 1,191 1,444 1,424 1,444 1,424 1,44		Year Ended December 31,							
Passenger	(in millions, except per share data)	2018		2017		2016			
Corgo 865 744 684 Other 3,818 3,477 2,952 Total operating revenue 44,438 34,138 38,50 Operating Expense: Salaries and related costs 10,743 10,058 9,394 Aircraft flue land related taxes 9,020 6,756 5,885 Regional carriers expense, excluding fuel 3,438 3,466 3,447 Depreciation admonization 2,929 2,222 1,886 Contracted services 2,175 2,108 1,918 Depreciation admonization 1,941 1,827 1,751 Amenilary businesses and refinery 1,692 1,495 1,495 Anicraft maintenance materials and outside repairs 1,575 1,519 1,412 Anicraft maintenance materials and outside repairs 1,573 1,519 1,412 Post singer service 1,173 1,519 1,521 2,545 Other 1,723 1,609 1,524 2,545 Other attraction 2,54 5,	Operating Revenue:								
Other 3,818 3,47 2,925 Total operating revenue 44,438 41,38 3,936 Operating Expense 3,000 6,765 5,938 Aircraft fleel and related cates and calcular flases 10,743 10,058 5,938 Regional carriers expense, excluding fitel 3,438 3,466 5,385 Contracted services 2,175 2,108 1,948 Despectation and amortization 1,943 1,922 1,886 Contracted services 1,941 1,927 1,753 Ancillary businesses and refinery 1,055 1,195 1,182 Landing fees and other rents 1,055 1,195 1,434 Aircraft nerth 1,575 1,519 1,434 Possenger service 1,137 1,152 1,434 Aircraft crit 3,94 3,512 2,845 Other 3,24 3,94 3,94 3,94 Objectating Leones 3,24 3,94 3,94 3,94 Operating Expense 3,11 3,9	Passenger	\$ 39,755	\$	36,947	\$	35,814			
Total operating revenue 44,438 41,138 39,450 Operating Expense: Salaries and related costs 10,743 10,058 9,394 Aircraft fuel and related taxes 9,000 6,756 5,898 Regional carriers expense, excluding fuel 3,438 3,466 3,447 Depreciation and amortization 2,239 2,222 1,886 Contracted services 2,175 2,108 1,918 Passenger commissions and other selling expenses 1,941 1,827 1,731 Ancillary businesses and refinery 1,665 1,148 1,432 1,442 Ancillar maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,310 1,065 1,118 Passenger service 1,178 1,123 964 Aircraft neath temperature and profit sharing 3,947 35,172 23,434 Other 1,723 1,692 1,623 1,693 1,623 Other 1,723 1,694 3,696 6,996 Non-Operating Expens	Cargo	865		744		684			
Salaries and related costs 10,743 10,058 9,394 Aircraft fuel and related taxes 9,020 6,756 5,985 Regional carriers expense, excluding fuel 3,438 3,466 3,447 Depreciation and amortization 2,329 2,222 1,485 Depreciation and amortization 2,329 2,225 1,485 Depreciation and amortization 2,329 2,222 1,485 Depreciation and amortization 2,329 2,225 1,485 Depreciation and amortization 2,329 2,225 1,485 Depreciation and amortization 1,487 1,487 1,487 Passenger commissions and other selling expenses 1,941 1,827 1,475 Aircraft maintenance materials and outside repairs 1,575 1,591 1,437 Aircraft maintenance materials and outside repairs 1,375 1,591 1,438 Possenger service 1,178 1,123 964 Aircraft rent 3,94 3,51 2,85 Ditter 1,178 1,123 964 Aircraft rent 3,94 3,51 2,85 Ditter 1,178 1,133 1,605 1,605 Ditter 1,178 1,133 Ditter 1,178 1,133 Ditter 1,178 1,178 Ditter 1,178 1,178 Ditter 1,178 1,178 Ditter	Other	3,818		3,447		2,952			
Salaries and related costs 10,743 10,058 9,394 Airrarf fied and related taxes 9,020 6,756 5,988 Regional carriers expense, excluding fuel 3,438 3,466 3,447 Depreciation and amortization 2,329 2,222 1,886 Contracted services 2,175 2,108 1,918 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillarly businesses and refinery 1,695 1,495 1,148 Landing fees and other rents 1,695 1,519 1,434 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 0,665 1,113 Passenger service 1,173 1,695 1,112 964 Aircraft rent 3,94 3,51 2,85 Other 5,264 5,96 6,966 Operating Income 5,264 5,96 6,966 Non-Operating Expense. 3,11 3,11 3,11 3,23 3,23	Total operating revenue	44,438		41,138		39,450			
Aircraft fiel and related taxes 9,020 6,756 5,985 Regional carriers expense, excluding fiel 3,438 3,466 3,447 Depreciation and amortization 2,329 2,222 1,886 Contracted services 2,175 2,108 1,986 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillarly businesses and refinery 1,695 1,495 1,182 Landing fees and other rents 1,662 1,501 1,472 Aircraft maintenance materials and outside repairs 1,573 1,591 1,434 Profit sharing 1,301 1,065 1,118 Passenger servic 1,178 1,123 964 Aircraft rent 394 351 2,286 Other 1,223 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense. 1 1,1 30 36,88 Urrealized apain/(loss) on invest	Operating Expense:								
Regional carriers expense, excluding fuel 3,438 3,466 3,447 Depreciation and amortization 2,329 2,222 1,886 Contracted services 2,175 2,108 1,918 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,605 1,495 1,182 Landing fees and other rents 1,662 1,501 1,472 Aircraft maintenance materials and outside repairs 1,575 1,501 1,413 Possenger service 1,178 1,123 964 Aircraft rent 3,94 3,51 2,85 Other 3,94 35,172 3,245 Operating lucone 5,264 5,966 6,996 Non-Operating Expense: 1,178 1,172 3,245 Operating Income 3,244 5,966 6,996 Non-Operating Expense: 1,182 1,966 6,996 Non-Operating Expense: 1,184 7,0 2,555 2,555 1,550 6,333	Salaries and related costs	10,743		10,058		9,394			
Depreciation and amortization 2,329 2,222 1,886 Contracted services 2,175 2,108 1,918 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,695 1,495 1,182 Landing fees and other rents 1,602 1,501 1,472 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,605 1,115 Passenger service 1,301 1,605 1,115 Passenger service 3,944 351 2,886 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,245 Operating Income 5,264 5,96e 6,996 Non-Operating Expense. 1 31 369 388 Unrealized gain (loss) on investments, net 18 (7) 2,255 Total non-operating expense, net 13 466 643 Income Tax Provision <td< td=""><td>Aircraft fuel and related taxes</td><td>9,020</td><td></td><td>6,756</td><td></td><td>5,985</td></td<>	Aircraft fuel and related taxes	9,020		6,756		5,985			
Contracted services 2,175 2,108 1,918 Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,695 1,495 1,182 Landing fees and other rents 1,662 1,501 1,432 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,065 1,115 Passenger service 1,178 1,123 964 Aircraft rent 394 351 285 Other 39,174 35,172 32,454 Operating Income 5,264 5,966 6,966 Non-Operating Expense. 39,174 35,172 32,454 Vone-Operating Expense. 14 — — — Miscellancous, net 14 — — — Miscellancous, net 1,113 3,466 3,435 3,535 3,533 Income Experision 2,151 5,500 6,333 3,533 3,533 3,415	Regional carriers expense, excluding fuel	3,438		3,466		3,447			
Passenger commissions and other selling expenses 1,941 1,827 1,751 Ancillary businesses and refinery 1,695 1,495 1,182 Landing fees and other rents 1,662 1,501 1,472 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,065 1,115 Passenger service 1,178 1,123 964 Aircraft rent 394 351 285 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: 1 4 - - Interest expense, net (311) (396) (388 Urnealized gain/(loss) on investments, net 1 4 - - Miscellaneous, net 184 (70) (255 - - Total non-operating expense, net (113) (466) - - - </td <td>Depreciation and amortization</td> <td>2,329</td> <td></td> <td>2,222</td> <td></td> <td>1,886</td>	Depreciation and amortization	2,329		2,222		1,886			
Ancillary businesses and refinery 1,695 1,495 1,182 Landing fees and other rents 1,662 1,501 1,472 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,665 1,113 964 Profit sharing 1,178 1,123 966 Aircraft rent 394 351 288 Other 1,723 1,609 1,621 362	Contracted services	2,175		2,108		1,918			
Landing fees and other rents 1,662 1,501 1,472 Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,065 1,115 Passenger service 1,178 1,23 964 Aircraft rent 394 351 288 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense (311) (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net (131) (396) (388 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,188 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,55 <td>Passenger commissions and other selling expenses</td> <td>1,941</td> <td></td> <td>1,827</td> <td></td> <td>1,751</td>	Passenger commissions and other selling expenses	1,941		1,827		1,751			
Aircraft maintenance materials and outside repairs 1,575 1,591 1,434 Profit sharing 1,301 1,065 1,115 Passenger service 1,178 1,23 964 Aircraft rent 394 351 285 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: (311) (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Ancillary businesses and refinery	1,695		1,495		1,182			
Profit sharing 1,301 1,065 1,115 Passenger service 1,178 1,123 964 Aircraft rent 394 351 285 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense. Unrealized gain/(loss) on investments, net (311) (396) (388 Unrealized gain/(loss) on investments, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Encome Taxes 5,151 5,500 6,353 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5,67 \$ 4.43 \$ 5.55	Landing fees and other rents	1,662		1,501		1,472			
Passenger service 1,178 1,123 964 Aircraft rent 394 351 285 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: 311 (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158) Saic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,55	Aircraft maintenance materials and outside repairs	1,575		1,591		1,434			
Aircraft rent 394 351 285 Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: 1 39,174 35,172 32,454 Non-Operating Expense: 39,174 35,172 32,454 Unrealized gain/(loss) on investments, net 311 396 388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,55	Profit sharing	1,301		1,065		1,115			
Other 1,723 1,609 1,621 Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: Interest expense, net (311) (396) (388) Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255) Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158) Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,59	Passenger service	1,178		1,123		964			
Total operating expense 39,174 35,172 32,454 Operating Income 5,264 5,966 6,996 Non-Operating Expense: Interest expense, net (311) (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,59	Aircraft rent	394		351		285			
Operating Income 5,264 5,966 6,996 Non-Operating Expense: Interest expense, net (311) (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,55	Other	1,723		1,609		1,621			
Non-Operating Expense: Interest expense, net (311) (396) (388 Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4,45 \$ 5,59 Diluted Earnings Per Share \$ 5,67 \$ 4,43 \$ 5,55	Total operating expense	39,174		35,172		32,454			
Interest expense, net (311) (396) (388) Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255) Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158) Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5,67 \$ 4.43 \$ 5.59	Operating Income	5,264		5,966		6,996			
Unrealized gain/(loss) on investments, net 14 — — Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643 Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5,69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5,67 \$ 4.43 \$ 5.59	Non-Operating Expense:								
Miscellaneous, net 184 (70) (255 Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158) Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.59	Interest expense, net	(311)		(396)		(388)			
Total non-operating expense, net (113) (466) (643) Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158) Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.59	Unrealized gain/(loss) on investments, net	14		_		_			
Income Before Income Taxes 5,151 5,500 6,353 Income Tax Provision (1,216) (2,295) (2,158 Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Miscellaneous, net	184		(70)		(255)			
Income Tax Provision (1,216) (2,295) (2,158) Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Total non-operating expense, net	(113)		(466)		(643)			
Net Income \$ 3,935 \$ 3,205 \$ 4,195 Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Income Before Income Taxes	5,151		5,500		6,353			
Basic Earnings Per Share \$ 5.69 \$ 4.45 \$ 5.59 Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Income Tax Provision	 (1,216)		(2,295)		(2,158)			
Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Net Income	\$ 3,935	\$	3,205	\$	4,195			
Diluted Earnings Per Share \$ 5.67 \$ 4.43 \$ 5.55	Basic Earnings Per Share	\$ 5.69	\$	4.45	\$	5.59			
· · · · · · · · · · · · · · · · · · ·	Diluted Earnings Per Share	5.67				5.55			
	Cash Dividends Declared Per Share	\$ 1.31	\$	1.02	\$	0.68			

The accompanying notes are an integral part of these Consolidated Financial Statements.

DELTA AIR LINES, INC. Consolidated Statements of Comprehensive Income

	Year Ended December 31,							
(in millions)	2018 2017					2016		
Net Income	\$	3,935	\$	3,205	\$	4,195		
Other comprehensive (loss) income:								
Net change in derivative contracts		15		(29)		(37)		
Net change in pension and other benefits		(113)		(98)		(360)		
Net change in investments		_		142		36		
Total Other Comprehensive (Loss) Income		(98)		15		(361)		
Comprehensive Income	\$	3,837	\$	3,220	\$	3,834		

The accompanying notes are an integral part of these Consolidated Financial Statements.

DELTA AIR LINES, INC. Consolidated Statements of Cash Flows

	Year Ended Decen			ed Decembe	nber 31,			
(in millions)		2018		2017		2016		
Cash Flows From Operating Activities:								
Net income	\$	3,935	\$	3,205	\$	4,195		
Adjustments to reconcile net income to net cash provided by operating activities:								
Depreciation and amortization		2,329		2,222		1,886		
Deferred income taxes		1,364		2,242		2,118		
Pension, postretirement and postemployment payments greater than expense		(790)		(3,302)		(717)		
Changes in certain assets and liabilities:								
Receivables		108		(428)		(134)		
Fuel inventory		324		(397)		(140)		
Prepaid expenses and other current assets		(440)		(57)		(26)		
Air traffic liability		297		284		157		
Loyalty program deferred revenue		319		399		198		
Profit sharing		233		(51)		(383)		
Accounts payable and accrued liabilities		(418)		955		298		
Other, net		(247)		(49)		(237)		
Net cash provided by operating activities	_	7,014		5,023		7,215		
Cash Flows From Investing Activities:								
Property and equipment additions:								
Flight equipment, including advance payments		(3,704)		(2,704)		(2,617)		
Ground property and equipment, including technology		(1,464)		(1,187)		(774)		
Purchase of equity investments		(1,101)		(1,245)		(,,,,		
Purchase of short-term investments		(145)		(925)		(1,707)		
Redemption of short-term investments		766		584		2,686		
Other, net		154		211		257		
Net cash used in investing activities		(4,393)		(5,266)		(2,155)		
. We take a see at a recording and recording		(1,575)		(5,200)		(2,100)		
Cash Flows From Financing Activities:								
Payments on long-term debt and finance lease obligations		(3,052)		(1,258)		(1,709)		
Repurchase of common stock		(1,575)		(1,677)		(2,601)		
Cash dividends		(909)		(731)		(509)		
Fuel card obligation		7		636		211		
Proceeds from long-term obligations		3,745		2,454		450		
Other, net		58		(154)		(102)		
Net cash used in financing activities		(1,726)		(730)		(4,260)		
Net Increase (Decrease) in Cash, Cash Equivalents and Restricted Cash		895		(973)		800		
Cash, cash equivalents and restricted cash at beginning of period		1,853		2,826		2,026		
Cash, cash equivalents and restricted cash at obeginning or period	\$	2,748	\$	1,853	\$	2,826		
Supplemental Disclosure of Cash Paid for Interest	\$	376	\$	390	\$	385		
Non-Cash Transactions:								
Treasury stock contributed to our qualified defined benefit pension plans	\$	_	\$	350	\$	350		
Flight and ground equipment acquired under finance leases	\$	100	\$	261	\$	86		
Flight and ground equipment acquired under operating leases	\$	1,041	\$	_	\$	_		

The following table provides a reconciliation of cash, cash equivalents and restricted cash reported within the Consolidated Balance Sheets to the total of the same such amounts shown above:

Year Ended December 31.

	1 car Ended December 31,					
(in millions)		2018		2017		2016
Current assets:						
Cash and cash equivalents	\$	1,565	\$	1,814	\$	2,762

Restricted cash included in prepaid expenses and other	47	39	64
Noncurrent assets:			
Cash restricted for airport construction	1,136	_	_
Total cash, cash equivalents and restricted cash	\$ 2,748	\$ 1,853	\$ 2,826

The accompanying notes are an integral part of these Consolidated Financial Statements.

DELTA AIR LINES, INC. Consolidated Statements of Stockholders' Equity

	Com	mon Stock	Additional	Retained	Accumulated Other	Treas	ury Stock	
(in millions, except per share data)	Shares	Amount	Paid-In Capit		Comprehensive Loss	Shares	Amount	Total
Balance at January 1, 2016	800	\$	\$ 12,936	5,562	\$ (7,275)	21	\$ (373) \$	10,850
Net income	_	_	_	4,195	_	_	_	4,195
Change in accounting principle	_	_	_	(735)	_	_	_	(735)
Dividends declared	_	_	_	(509)	_	_	_	(509)
Other comprehensive loss	_	_	_		(361)	_	_	(361)
Shares of common stock issued and compensation expense associated with equity awards (Treasury shares withheld for payment of taxes, \$44.27 (1) per share)	2	_	105	;	_	1	(40)	65
Stock options exercised	3	_	32	. –	_	_	_	32
Treasury stock, net, contributed to our qualified defined benefit pension plans	_	_	204		_	(8)	139	343
Stock purchased and retired	(60)	_	(983	(1,618)	_	_	_	(2,601)
Balance at December 31, 2016	745	_	12,294	6,895	(7,636)	14	(274)	11,279
Net income	_	_	_	3,205	_	_	_	3,205
Dividends declared	_	_	_	(731)	_	_	_	(731)
Other comprehensive income	_	_	_	_	15	_	_	15
Shares of common stock issued and compensation expense associated with equity awards (Treasury shares withheld for payment of taxes, \$48.31 (1) per share)	1	_	107	_	_	1	(39)	68
Stock options exercised	2	_	28	-	_	_	_	28
Treasury stock, net, contributed to our qualified defined benefit pension plans	_	_	188	-	_	(8)	155	343
Stock purchased and retired	(33)	_	(564	(1,113)	_	_	_	(1,677)
Balance at December 31, 2017	715	_	12,053	8,256	(7,621)	7	(158)	12,530
Net income	_	_	_	3,935	_	_	_	3,935
Change in accounting principle and other	_	_	_	- (154)	(106)	_	_	(260)
Dividends declared	_	_	_	- (909)	_	_	_	(909)
Other comprehensive loss	_	_	_	- –	(98)	_	_	(98)
Shares of common stock issued and compensation expense associated with equity awards (Treasury shares withheld for payment of taxes, \$54.90 (1) per share)	1	_	91	_	_	1	(40)	51
Stock options exercised	1	_	13	_	_	_	_	13
Stock purchased and retired	(29)	_	(486	(1,089)	_	_	_	(1,575)
Balance at December 31, 2018	688	\$ <u> </u>	\$ 11,671	\$ 10,039	\$ (7,825)	8	\$ (198) \$	13,687

⁽¹⁾ Weighted average price per share.

The accompanying notes are an integral part of these Consolidated Financial Statements.

NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

NOTE 1. SUMMARY OF SIGNIFICANT ACCOUNTING POLICIES

Basis of Presentation

Delta Air Lines, Inc., a Delaware corporation, provides scheduled air transportation for passengers and cargo throughout the United States ("U.S.") and around the world. Our Consolidated Financial Statements include the accounts of Delta Air Lines, Inc. and our wholly owned subsidiaries and have been prepared in accordance with accounting principles generally accepted in the U.S. ("GAAP"). We do not consolidate the financial statements of any company in which we have voting rights of 50% or less. We are not the primary beneficiary of, nor do we have a controlling financial interest in, any variable interest entity. Accordingly, we have not consolidated any variable interest entity.

We have marketing alliances with other airlines to enhance our access to domestic and international markets. These arrangements may include codesharing, reciprocal loyalty program benefits, shared or reciprocal access to passenger lounges, joint promotions, common use of airport gates and ticket counters, ticket office co-location and other marketing agreements. We have received antitrust immunity for certain marketing arrangements, which enables us to offer a more integrated route network and develop common sales, marketing and discount programs for customers. Some of our marketing arrangements provide for the sharing of revenues and expenses. Revenues and expenses associated with collaborative arrangements are presented on a gross basis in the applicable line items on our Consolidated Statements of Operations ("income statement").

We have recast prior year financial statements to conform with the adoption of the revenue recognition and retirement benefits standards described below. In addition, we have reclassified regional carriers fuel expense from regional carriers expense to aircraft fuel and related taxes, and consolidated ancillary businesses and refinery expenses into one financial statement line item, in addition to making other classification changes to conform to the current year presentation.

Unless otherwise noted, all amounts disclosed are stated before consideration of income taxes.

Use of Estimates

We are required to make estimates and assumptions when preparing our Consolidated Financial Statements in accordance with GAAP. These estimates and assumptions affect the amounts reported in our Consolidated Financial Statements and the accompanying notes. Actual results could differ materially from those estimates.

Recent Accounting Standards

Standards Effective in Future Years

Comprehensive Income . In February 2018, the Financial Accounting Standards Board ("FASB") issued Accounting Standards Update ("ASU") No. 2018-02, "Income Statement—Reporting Comprehensive Income (Topic 220)." This standard provides an option to reclassify stranded tax effects within accumulated other comprehensive income/(loss) ("AOCI") to retained earnings due to the U.S. federal corporate income tax rate change in the Tax Cuts and Jobs Act of 2017. The adoption of the standard may impact tax amounts stranded in AOCI related to our pension plans. This standard is effective for interim and annual reporting periods beginning after December 15, 2018.

Recently Adopted Standards

Leases. In 2016, the FASB issued ASU No. 2016-02, "Leases (Topic 842)." This ASU and subsequently issued amendments require leases with durations greater than 12 months to be recognized on the balance sheet. The standard is effective for interim and annual reporting periods beginning after December 15, 2018, and early adoption is permitted.

In July 2018, the FASB issued ASU No. 2018-11, "Targeted Improvements - Leases (Topic 842)." This update provides an optional transition method that allows entities to elect to apply the standard using the modified retrospective approach at its effective date, versus recasting the prior years presented. If elected, an entity would recognize a cumulative-effect adjustment to the opening balance of retained earnings in the year of adoption. We adopted the new standard as of January 1, 2018 during the December quarter using the transition method that provides for a cumulative-effect adjustment to retained earnings upon adoption and have recast our 2018 quarterly results. The Consolidated Financial Statements for the fiscal year ended December 31, 2018 are presented under the new standard, while comparative years presented are not adjusted and continue to be reported in accordance with our historical accounting policy.

See Note 8, "Leases," for more information.

Revenue from Contracts with Customers. In 2014, the FASB issued ASU No. 2014-09, "Revenue from Contracts with Customers (Topic 606)." Under this ASU and subsequently issued amendments, revenue is recognized at the time a good or service is transferred to a customer for the amount of consideration received. Entities may use a full retrospective approach or report the cumulative effect as of the date of adoption. We adopted this standard using the full retrospective transition method effective January 1, 2018 and recast prior year results as shown below.

While the adoption of the new standard did not have a significant effect on earnings, approximately \$2 billion of certain annual revenues that were previously classified in other revenue have been reclassified to passenger revenue. These revenues include baggage fees, administrative charges and other travel-related fees, which are deemed part of the single performance obligation of providing passenger transportation.

In addition, the adoption of the new standard increased the rate we use to account for loyalty program miles. We previously analyzed our standalone sales of mileage credits to other airlines and customers to establish the accounting value for loyalty program miles. Considering the guidance in the new standard, we changed our valuation of a mileage credit to an analysis of the award redemption value. The new valuation considers the quantitative value a passenger receives by redeeming miles for a ticket rather than paying cash. This change increased our loyalty program liability at December 31, 2017 by \$2.2 billion. The mileage deferral and redemption rates are approximately the same; therefore, assuming stable volume, there would not be a significant change in revenue recognized from the program in a given period.

The adoption of the new standard also reduced our air traffic liability at December 31, 2017 by \$524 million. This change primarily results from estimating the tickets that will expire unused and recognizing revenue at the scheduled flight date rather than when the unused tickets expire.

See Note 2, "Revenue Recognition," for more information.

Statement of Cash Flows. In 2016, the FASB issued ASU Nos. 2016-15 and 2016-18 related to the classification of certain cash receipts and cash payments, and the presentation of restricted cash within an entity's statement of cash flows, respectively. We adopted these standards effective January 1, 2018.

Financial Instruments. In 2016, the FASB issued ASU No. 2016-01, "Financial Instruments—Overall (Subtopic 825-10)." This standard makes several changes, including the elimination of the available-for-sale classification of equity investments, and requires equity investments with readily determinable fair values to be measured at fair value with changes in fair value recognized in net income. In February 2018, the FASB issued ASU No. 2018-03, "Technical Corrections and Improvements to Financial Instruments—Overall (Subtopic 825-10)," to clarify certain aspects of ASU No. 2016-01. We adopted these standards effective January 1, 2018.

Prior to the adoption of these standards, our investments in GOL Linhas Aéreas Inteligentes, the parent company of VRG Linhas Aéreas (operating as GOL), and China Eastern were accounted for as available-for-sale with changes in fair value recognized in other comprehensive income. At the time of adoption, we reclassified an unrealized gain of \$162 million related to these investments from AOCI to retained earnings.

Our investment in Air France-KLM was previously accounted for at cost as our investment agreement restricts the sale or transfer of these shares until 2022. Upon adopting ASU Nos. 2016-01 and 2018-03, we recorded a \$148 million gain in unrealized gain/(loss) on investments in our income statement related to the value of Air France-KLM's stock at December 31, 2017 compared to our investment basis. Consistent with our investments in GOL and China Eastern, this investment is now accounted for at fair value with changes in fair value recognized in net income.

Retirement Benefits. The components of the net (benefit) cost are shown in Note 10, "Employee Benefit Plans." In 2017, the FASB issued ASU No. 2017-07, "Compensation—Retirement Benefits (Topic 715)." This standard requires an entity to report the service cost component in the same line item as other compensation costs. The other components of net (benefit) cost are required to be presented in the income statement separately from the service cost component and outside a subtotal of income from operations. We adopted this standard effective January 1, 2018. The components of the net (benefit) cost are shown in Note 10, "Employee Benefit Plans."

Impact of Certain Recently Adopted Standards

We recast certain prior period amounts to conform with the adoption of the revenue recognition and retirement benefits standards, as shown in the tables below.

	Year Ended December 31, 2017					Year Ended December 31, 2016				
(in millions, except per share data)	A	s Previously Reported	Adjustments		Current Presentation		As Previously Reported	A	djustments	Current Presentation
Income statement:										
Passenger revenue	\$	34,819 \$	2,128	\$	36,947	\$	33,777	\$	2,037	\$ 35,814
Cargo revenue		729	15		744		668		16	684
Other revenue		5,696	(2,249)		3,447		5,194		(2,242)	2,952
Total operating revenue		41,244	(106)		41,138		39,639		(189)	39,450
Operating expense		35,130	42		35,172		32,687		(233)	32,454
Non-operating expense		(413)	(53)		(466)		(316)		(327)	(643)
Income tax provision		(2,124)	(171)		(2,295)		(2,263)		105	(2,158)
Net income	\$	3,577 \$	372)	\$	3,205	\$	4,373	\$	(178) 5	\$ 4,195
Diluted earnings per share	\$	4.95 \$	(0.52)	\$	4.43	\$	5.79	\$	(0.24)	\$ 5.55

		December 31, 2017					
(in millions)	A	As Previously Reported	Adjustments	Current Presentation			
Balance sheet:		Reported	Aujustinents	Trescutation			
Deferred income taxes, net	\$	935 \$	419 5	1,354			
Air traffic liability		4,888	(524)	4,364			
Loyalty program deferred revenue (current and noncurrent)		4,118	2,203	6,321			
Other accrued and other noncurrent liabilities		3,969	120	4,089			
Retained earnings		9,636	(1,380)	8,256			

Significant Accounting Policies

Our significant accounting policies are disclosed below or included within the topic-specific notes included herein.

Cash and Cash Equivalents and Short-Term Investments

Short-term, highly liquid investments with maturities of three months or less when purchased are classified as cash and cash equivalents. Investments with maturities of greater than three months, but not in excess of one year, when purchased are classified as short-term investments. Investments with maturities beyond one year when purchased may be classified as short-term investments if they are expected to be available to support our short-term liquidity needs. Our short-term investments are classified as fair value investments and gains and losses are recorded in non-operating expense.

Inventories

Fuel. Refined product, feedstock and blendstock inventories, all of which are finished goods, are carried at recoverable cost. We use jet fuel in our airline operations that is produced by the refinery and procured through the exchange with third parties of gasoline, diesel and other refined products ("non-jet fuel products") the refinery produces. Cost is determined using the first-in, first-out method. Costs include the raw material consumed plus direct manufacturing costs (such as labor, utilities and supplies) incurred and an applicable portion of manufacturing overhead.

Expendables Parts and Supplies. Inventories of expendable parts related to flight equipment, which cannot be economically repaired, reconditioned or reused after removal from the aircraft, are carried at moving average cost and charged to operations as consumed. An allowance for obsolescence is provided over the remaining useful life of the related fleet. We also provide allowances for parts identified as excess or obsolete to reduce the carrying costs to the lower of cost or net realizable value. These parts are assumed to have an estimated residual value of 5% of the original cost.

Accounting for Refinery Related Buy/Sell Agreements

To the extent that we receive jet fuel for non-jet fuel products exchanged under buy/sell agreements, we account for these transactions as nonmonetary exchanges. We have recorded these nonmonetary exchanges at the carrying amount of the non-jet fuel products transferred within aircraft fuel and related taxes on the income statement.

Derivatives

Changes in fuel prices, interest rates and foreign currency exchange rates impact our results of operations. In an effort to manage our exposure to these risks, we may enter into derivative contracts and adjust our derivative portfolio as market conditions change. We recognize derivative contracts at fair value on our Consolidated Balance Sheets ("balance sheets").

The following table summarizes the risk hedged and the classification of related gains and losses on our income statement, by each type of derivative contract:

Derivative Type	Hedged Risk	Classification of Gains and Losses
Fuel hedge contracts	Fluctuations in fuel prices	Aircraft fuel and related taxes
Interest rate contracts	Increases in interest rates	Interest expense, net
Foreign currency exchange contracts	Fluctuations in foreign currency exchange rates	Passenger revenue or non-operating expense (See Note 5)

The following table summarizes the accounting treatment of our derivative contracts:

	Impact of Unrealized	zed Gains and Losses
Accounting Designation	Effective Portion	Ineffective Portion
Not designated as hedges	Change in fair value (1) of	hedge is recorded in earnings
Designated as cash flow hedges	Market adjustments are recorded in AOCI	Excess, if any, over effective portion of hedge is recorded in non-operating expense
Designated as fair value hedges	Market adjustments are recorded in long-term debt and finance leases	Excess, if any, over effective portion of hedge is recorded in non-operating expense

⁽¹⁾ Including settled gains and losses as well as mark-to-market adjustments ("MTM adjustments").

We perform, at least quarterly, an assessment of the effectiveness of our derivative contracts designated as hedges, including assessing the possibility of counterparty default. If we determine that a derivative is no longer expected to be highly effective, we discontinue hedge accounting prospectively and recognize subsequent changes in the fair value of the hedge in earnings. We believe our derivative contracts that continue to be designated as hedges, consisting of interest rate and foreign currency exchange contracts, will continue to be highly effective in offsetting changes in fair value or cash flow, respectively, attributable to the hedged risk.

Cash flows associated with purchasing and settling hedge contracts generally are classified as operating cash flows. However, if a hedge contract includes a significant financing element at inception, cash flows associated with the hedge contract are recorded as financing cash flows.

Hedge Margin. The hedge margin we receive from counterparties is recorded in cash, with the offsetting obligation in accounts payable. The hedge margin we provide to counterparties is recorded in prepaid expenses and other. We do not offset margin funded to counterparties or margin funded to us by counterparties against fair value amounts recorded for our hedge contracts.

Long-Lived Assets

The following table summarizes our property and equipment:

		 December	31,
(in millions, except for estimated useful life)	Estimated Useful Life	2018	2017
Flight equipment	20-34 years	\$ 33,898 \$	30,688
Ground property and equipment	3-40 years	8,028	7,665
Flight and ground equipment under finance leases	Shorter of lease term or estimated useful life	1,055	1,147
Advance payments for equipment		1,177	1,160
Less: accumulated depreciation and amortization (1)		(15,823)	(14,097)
Total property and equipment, net		\$ 28,335 \$	26,563

⁽¹⁾ Includes accumulated amortization for flight and ground equipment under finance leases in the amount of \$566 million and \$668 million at December 31, 2018 and 2017, respectively.

We record property and equipment at cost and depreciate or amortize these assets on a straight-line basis to their estimated residual values over their estimated useful lives. The estimated useful life for leasehold improvements is the shorter of lease term or estimated useful life. Depreciation and amortization expense related to our property and equipment was \$2.3 billion , \$2.2 billion and \$1.9 billion for each of the years ended December 31, 2018 , 2017 and 2016 , respectively. Residual values for owned aircraft, engines, spare parts and simulators are generally 5% to 10% of cost.

We capitalize certain internal and external costs incurred to develop and implement software and amortize those costs over an estimated useful life of three to 10 years. Included in the depreciation and amortization expense discussed above, we recorded \$205 million, \$187 million and \$158 million for amortization of capitalized software for the years ended December 31, 2018, 2017 and 2016, respectively. The net book value of these assets, which are included in ground property and equipment above, totaled \$819 million and \$659 million at December 31, 2018 and 2017, respectively.

We review flight equipment and other long-lived assets used in operations for impairment losses when events and circumstances indicate the assets may be impaired. Factors which could be indicators of impairment include, but are not limited to, (1) a decision to permanently remove flight equipment or other long-lived assets from operations, (2) significant changes in the estimated useful life, (3) significant changes in projected cash flows, (4) permanent and significant declines in fleet fair values and (5) changes to the regulatory environment. For long-lived assets held for sale, we discontinue depreciation and record impairment losses when the carrying amount of these assets is greater than the fair value less the cost to sell.

To determine whether impairments exist for aircraft used in operations, we group assets at the fleet-type level or at the contract level for aircraft operated by regional carriers (i.e., the lowest level for which there are identifiable cash flows) and then estimate future cash flows based on projections of capacity, passenger mile yield, fuel costs, labor costs and other relevant factors. If an asset group is impaired, the impairment loss recognized is the amount by which the asset group's carrying amount exceeds its estimated fair value. We estimate aircraft fair values using published sources, appraisals and bids received from third parties, as available.

Goodwill and Other Intangible Assets

Our goodwill and identifiable intangible assets relate to the airline segment. We apply a fair value-based impairment test to the carrying value of goodwill and indefinite-lived intangible assets on an annual basis (as of October 1) and, if certain events or circumstances indicate that an impairment loss may have been incurred, on an interim basis. We assess the value of our goodwill and indefinite-lived assets under either a qualitative or quantitative approach. Under a qualitative approach, we consider various market factors, including the key assumptions listed below. We analyze these factors to determine if events and circumstances have affected the fair value of goodwill and indefinite-lived intangible assets. If we determine that it is more likely than not that the asset may be impaired, we use the quantitative approach to assess the asset's fair value and the amount of the impairment. Under a quantitative approach, we calculate the fair value of the asset using the key assumptions listed below.

We value goodwill and indefinite-lived intangible assets primarily using market capitalization and income approach valuation techniques. These measurements include the following key assumptions: (1) forecasted revenues, expenses and cash flows, (2) terminal period revenue growth and cash flows, (3) an estimated weighted average cost of capital, (4) assumed discount rates depending on the asset and (5) a tax rate. These assumptions are consistent with those that hypothetical market participants would use. Because we are required to make estimates and assumptions when evaluating goodwill and indefinite-lived intangible assets for impairment, actual transaction amounts may differ materially from these estimates.

Changes in certain events and circumstances could result in impairment or a change from indefinite-lived to definite-lived. Factors which could cause impairment include, but are not limited to, (1) negative trends in our market capitalization, (2) reduced profitability resulting from lower passenger mile yields or higher input costs (primarily related to fuel and employees), (3) lower passenger demand as a result of weakened U.S. and global economies, (4) interruption to our operations due to a prolonged employee strike, terrorist attack or other reasons, (5) changes to the regulatory environment (e.g., diminished slot access or additional Open Skies agreements), (6) competitive changes by other airlines and (7) strategic changes to our operations leading to diminished utilization of the intangible assets.

Goodwill. When we evaluate goodwill for impairment using a quantitative approach, we estimate the fair value of the reporting unit by considering both market capitalization and projected discounted future cash flows (an income approach). If the reporting unit's fair value exceeds its carrying value, no further testing is required. If it does not, we recognize an impairment charge if the carrying value of the reporting unit's goodwill exceeds its estimated fair value.

Identifiable Intangible Assets. Indefinite-lived assets are not amortized and consist of routes, slots, the Delta tradename and assets related to SkyTeam and collaborative arrangements. Definite-lived intangible assets consist primarily of marketing and maintenance service agreements and are amortized on a straight-line basis or under the undiscounted cash flows method over the estimated economic life of the respective agreements. Costs incurred to renew or extend the term of an intangible asset are expensed as incurred.

We assess our indefinite-lived assets under a qualitative or quantitative approach. We analyze market factors to determine if events and circumstances have affected the fair value of the indefinite-lived intangible assets. If we determine that it is more likely than not that the asset value may be impaired, we use the quantitative approach to assess the asset's fair value and the amount of the impairment. We perform the quantitative impairment test for indefinite-lived intangible assets by comparing the asset's fair value to its carrying value. Fair value is estimated based on (1) recent market transactions, where available, (2) the royalty method for the Delta tradename (which assumes hypothetical royalties generated from using our tradename) or (3) projected discounted future cash flows (an income approach). We recognize an impairment charge if the asset's carrying value exceeds its estimated fair value.

Income Taxes

We account for deferred income taxes under the liability method. We recognize deferred tax assets and liabilities based on the tax effects of temporary differences between the financial statement and tax basis of assets and liabilities, as measured by current enacted tax rates. Deferred tax assets and liabilities are net by jurisdiction and are recorded as noncurrent on the balance sheet.

A valuation allowance is recorded to reduce deferred tax assets when necessary. We periodically assess whether it is more likely than not that we will generate sufficient taxable income to realize our deferred income tax assets. We establish valuation allowances if it is not likely we will realize our deferred income tax assets. In making this determination, we consider all available positive and negative evidence and make certain assumptions. We consider, among other things, projected future taxable income, scheduled reversals of deferred tax liabilities, the overall business environment, our historical financial results and tax planning strategies.

Fuel Card Obligation

We have a purchasing card with American Express for the purpose of buying jet fuel and crude oil. The card currently carries a maximum credit limit of \$1.1 billion and must be paid monthly. At December 31, 2018 and December 31, 2017, we had \$1.1 billion outstanding on this purchasing card, and the activity was classified as a financing activity in our Consolidated Statements of Cash Flows.

Retirement of Repurchased Shares

We immediately retire shares repurchased pursuant to our share repurchase program. We allocate the share purchase price in excess of par value between additional paid-in capital and retained earnings.

Manufacturers' Credits

We periodically receive credits in connection with the acquisition of aircraft and engines. These credits are deferred until the aircraft and engines are delivered, and then applied as a reduction to the cost of the related equipment.

Maintenance Costs

We record maintenance costs to aircraft maintenance materials and outside repairs. Maintenance costs are expensed as incurred, except for costs incurred under power-by-the-hour contracts, which are expensed based on actual hours flown. Power-by-the-hour contracts transfer certain risk to third-party service providers and fix the amount we pay per flight hour to the service provider in exchange for maintenance and repairs under a predefined maintenance program. Modifications that enhance the operating performance or extend the useful lives of airframes or engines are capitalized and amortized over the remaining estimated useful life of the asset or the remaining lease term, whichever is shorter.

Advertising Costs

We expense advertising costs in passenger commissions and other selling expenses in the year the advertising first takes place. Advertising expense was \$267 million, \$273 million and \$267 million for the years ended December 31, 2018, 2017 and 2016, respectively.

Commissions

Passenger sales commissions are recognized in operating expense when the related revenue is recognized.

NOTE 2. REVENUE RECOGNITION

Passenger Revenue

Passenger revenue is primarily composed of passenger ticket sales, loyalty travel awards and travel-related services performed in conjunction with a passenger's flight.

	 Year Ended December 31,					
(in millions)	2018	2017	2016			
Ticket	\$ 34,950 \$	32,467 \$	31,534			
Loyalty travel awards	2,651	2,403	2,234			
Travel-related services	2,154	2,077	2,046			
Total passenger revenue	\$ 39,755 \$	36,947 \$	35,814			

Ticket

Passenger Tickets. We record sales of passenger tickets to be flown by us or that we sell on behalf of other airlines in air traffic liability. Passenger revenue is recognized when we provide transportation or when ticket breakage occurs. For tickets that we sell on behalf of other airlines, we reduce the air traffic liability when consideration is remitted to those airlines. We periodically evaluate the estimated air traffic liability and record any adjustments in our income statement. These adjustments relate primarily to refunds, exchanges, ticket breakage, transactions with other airlines and other items for which final settlement occurs in periods subsequent to the sale of the related tickets at amounts other than the original sales price.

Approximately \$3.5 billion of the prior year air traffic liability related to passenger ticket sales (which excludes those tickets sold on behalf of other airlines) and was recognized in passenger revenue during each of the years ended December 31, 2018 and 2017.

Ticket Breakage. We estimate the value of tickets that will expire unused and recognize revenue at the scheduled flight date.

Regional Carriers . Our regional carriers include both our contract carrier agreements with third-party regional carriers ("contract carriers") and Endeavor Air, Inc., our wholly owned subsidiary. Our contract carrier agreements are primarily structured as capacity purchase agreements where we purchase all or a portion of the contract carrier's capacity and are responsible for selling the seat inventory we purchase. We record revenue related to our capacity purchase agreements in passenger revenue and the related expenses in regional carriers expense, excluding fuel.

Loyalty Travel Awards

Loyalty travel awards revenue is related to the redemption of mileage credits for travel. We recognize loyalty travel awards revenue in passenger revenue as mileage credits are redeemed and travel is provided. See below for discussion of our loyalty program accounting policies.

Travel-Related Services

Travel-related services are primarily composed of services performed in conjunction with a passenger's flight, including administrative fees (such as ticket change fees), baggage fees and on-board sales. We recognize revenue for these services when the related transportation service is provided. Prior to the adoption of the new revenue recognition standard, the majority of these fees were classified in other revenue.

Loyalty Program

Our SkyMiles loyalty program generates customer loyalty by rewarding customers with incentives to travel on Delta. This program allows customers to earn mileage credits by flying on Delta, Delta Connection and other airlines that participate in the loyalty program. When traveling, customers earn redeemable mileage credits based on the passenger's loyalty program status and travel fare paid. Customers can also earn mileage credits through participating companies such as credit card companies, hotels and car rental agencies. To facilitate transactions with participating companies, we sell mileage credits to non-airline businesses, customers and other airlines. Mileage credits are redeemable by customers in future periods for air travel on Delta and other participating airlines, membership in our Sky Club and other program awards.

To reflect the mileage credits earned, the loyalty program includes two types of transactions that are considered revenue arrangements with multiple performance obligations: (1) mileage credit earned with travel and (2) mileage credit sold to participating companies.

Passenger Ticket Sales Earning Mileage Credits. Passenger ticket sales earning mileage credits under our loyalty program provide customers with (1) mileage credits earned and (2) air transportation. We value each performance obligation on a standalone basis. To value the mileage credits earned, we consider the quantitative value a passenger receives by redeeming miles for a ticket rather than paying cash, which is referred to as equivalent ticket value ("ETV"). Our estimate of ETV is adjusted for mileage credits that are not likely to be redeemed ("breakage"). Management uses statistical models to estimate breakage based on historical redemption patterns. A change in assumptions as to the actual redemption activity for mileage credits or the estimated fair value of mileage credits expected to be redeemed could have a material impact on our revenue in the year in which the change occurs and in future years. We recognize breakage proportionally during the period in which the remaining mileage credits are actually redeemed.

We defer revenue for the mileage credits when earned and recognize loyalty travel awards in passenger revenue as the miles are redeemed and services are provided. We record the air transportation portion of the passenger ticket sales in air traffic liability and recognize passenger revenue when we provide transportation or if the ticket goes unused.

Sale of Mileage Credits. Customers may earn mileage credits based on their spending with participating companies such as credit card companies, hotels and car rental agencies with which we have marketing agreements to sell mileage credits. Our contracts to sell mileage credits under these marketing agreements have multiple performance obligations. Payments are typically due monthly based on the volume of miles sold during the period, and the terms of our marketing contracts are generally from one to eight years. During the years ended December 31, 2018 and 2017, total cash sales from marketing agreements were \$3.5 billion and \$3.2 billion, respectively, which are allocated to travel and other performance obligations, as discussed below.

Our most significant contract to sell mileage credits relates to our co-brand credit card relationship with American Express. Our agreements with American Express provide for joint marketing, grant certain benefits to Delta-American Express co-branded credit card holders ("cardholders") and American Express Membership Rewards program participants, and allow American Express to market using our customer database. Cardholders earn mileage credits for making purchases using co-branded cards, may check their first bag for free, are granted discounted access to Delta Sky Club lounges and receive other benefits while traveling on Delta. Additionally, participants in the American Express Membership Rewards program may exchange their points for mileage credits under the loyalty program. We sell mileage credits at agreed-upon rates to American Express which are then provided to their customers under the co-brand credit card program and the Membership Rewards program.

We account for marketing agreements, including American Express, consistent with the accounting method that allocates the consideration received to the individual products and services delivered. We allocate the value based on the relative selling prices of those products and services, which generally consist of award travel, baggage fee waivers, lounge access and the use of our brand. We determined our best estimate of the selling prices by considering discounted cash flow analyses using multiple inputs and assumptions, including: (1) the expected number of miles awarded and number of miles redeemed, (2) ETV for the award travel obligation, (3) published rates on our website for baggage fees, discounted access to Delta Sky Club lounges and other benefits while traveling on Delta and (4) brand value.

We defer the amount for award travel obligation as part of loyalty program deferred revenue and recognize loyalty travel awards in passenger revenue as the mileage credits are used for travel. Revenue allocated to services performed in conjunction with a passenger's flight, such as baggage fee waivers, is recognized as travel-related services in passenger revenue when the related service is performed. Revenue allocated to access Delta Sky Club lounges is recognized as miscellaneous in other revenue as access is provided. Revenue allocated to the remaining performance obligations, primarily brand value, is recorded as loyalty program in other revenue over time as miles are delivered.

Current Activity of the Loyalty Program. Mileage credits are combined in one homogeneous pool and are not separately identifiable. As such, the revenue is comprised of miles that were part of the loyalty program deferred revenue balance at the beginning of the period as well as miles that were issued during the period.

The table below presents the activity of the current and noncurrent loyalty program liability, and includes miles earned through travel and miles sold to participating companies, which are primarily through marketing agreements.

(in millions)	 2018	2017
Balance at January 1	\$ 6,321 \$	5,922
Mileage credits earned	3,142	2,948
Travel mileage credits redeemed	(2,651)	(2,403)
Non-travel mileage credits redeemed	(171)	(146)
Balance at December 31	\$ 6,641 \$	6,321

The timing of mileage redemptions can vary widely; however, the majority of new miles are redeemed within two years.

Revenue by Geographic Region

Operating revenue for the airline segment is recognized in a specific geographic region based on the origin, flight path and destination of each flight segment. The majority of the revenues of the refinery, consisting of fuel sales to the airline, have been eliminated in the Consolidated Financial Statements. The remaining operating revenue for the refinery segment is included in the domestic region. Our passenger and operating revenue by geographic region (as defined by the U.S. Department of Transportation) is summarized in the following table:

	Passenger Revenue						Operating Revenue					
	Year Ended December 31,						Year Ended December 31,					
(in millions)		2018		2017	2016		2018	2017	2016			
Domestic	\$	28,159	\$	26,079 \$	25,002	\$	31,233 \$	28,850 \$	27,309			
Atlantic		6,165		5,537	5,419		7,042	6,297	6,115			
Latin America		2,888		2,862	2,686		3,181	3,133	2,939			
Pacific		2,543		2,469	2,707		2,982	2,858	3,087			
Total	\$	39,755	\$	36,947 \$	35,814	\$	44,438 \$	41,138 \$	39,450			

Cargo Revenue

Cargo revenue is recognized when we provide the transportation.

Other Revenue

	Year Ended December 31,								
(in millions)		2018	2017	2016					
Ancillary businesses and refinery	\$	1,801 \$	1,591 \$	1,293					
Loyalty program		1,459	1,269	1,110					
Miscellaneous		558	587	549					
Total other revenue	\$	3,818 \$	3,447 \$	2,952					

Ancillary Businesses and Refinery. Ancillary businesses and refinery includes aircraft maintenance and staffing services provided to third parties, our vacation wholesale operations, our private jet operations and refinery sales to third parties. Third-party refinery production sales are at or near cost; accordingly, the margin on these sales is de minimis. See Note 15, "Segments and Geographic Information," for more information on revenue recognition within our refinery segment.

In December 2018, we sold DAL Global Services, LLC ("DGS"), which provides aviation-related, ground support equipment maintenance and professional security services, to a new subsidiary of Argenbright Holdings, LLC. We received a non-controlling 49% equity stake in the new company and \$40 million cash. The new company will continue to service our customers and third parties, and is expected to continue operating at the same airport locations it currently serves. In 2019, DGS will no longer be reflected within ancillary businesses and refinery.

Loyalty Program. Loyalty program revenues relate to brand usage by third parties and other performance obligations embedded in mileage credits sold, including redemption of mileage credits for non-travel awards. These revenues are included within the total cash sales from marketing agreements, discussed above.

Miscellaneous. Miscellaneous revenue is primarily composed of lounge access and codeshare revenues.

Accounts Receivable

Accounts receivable primarily consist of amounts due from credit card companies from the sale of passenger tickets, ancillary businesses and refinery sales, and other companies for the purchase of mileage credits under the loyalty program. We provide an allowance for uncollectible accounts equal to the estimated losses expected to be incurred based on historical chargebacks, write-offs, bankruptcies and other specific analyses. Bad debt expense was not material in any period presented.

Passenger Taxes and Fees

We are required to charge certain taxes and fees on our passenger tickets, including U.S. federal transportation taxes, federal security charges, airport passenger facility charges and foreign arrival and departure taxes. These taxes and fees are assessments on the customer for which we act as a collection agent. Because we are not entitled to retain these taxes and fees, we do not include such amounts in passenger revenue. We record a liability when the amounts are collected and reduce the liability when payments are made to the applicable government agency or operating carrier (i.e., for codeshare-related fees).

NOTE 3. FAIR VALUE MEASUREMENTS

Fair value is defined as an exit price, representing the amount that would be received to sell an asset or paid to transfer a liability in an orderly transaction between market participants. Fair value is a market-based measurement that is determined based on assumptions that market participants would use in pricing an asset or liability.

- Level 1. Observable inputs such as quoted prices in active markets;
- Level 2. Inputs, other than quoted prices in active markets, that are observable either directly or indirectly; and
- Level 3. Unobservable inputs in which there is little or no market data, which require the reporting entity to develop its own assumptions.

Assets and liabilities measured at fair value are based on the valuation techniques identified in the tables below. The valuation techniques are as follows:

- (a) Market Approach. Prices and other relevant information generated by observable transactions involving identical or comparable assets or liabilities;
- (b) *Income Approach*. Techniques to convert future amounts to a single present value amount based on market expectations (including present value techniques and option-pricing models).

	 December 31, 2018						
(in millions)	Total	Level 1	Level 2	Valuation Technique			
Cash equivalents	\$ 1,222 \$	1,222 \$	_	(a)			
Restricted cash equivalents	1,183	1,183	_	(a)			
Short-term investments							
U.S. government and agency securities	50	45	5	(a)			
Asset- and mortgage-backed securities	36	_	36	(a)			
Corporate obligations	90		90	(a)			
Other fixed income securities	27	_	27	(a)			
Long-term investments	1,084	880	204	(a)			
Hedge derivatives, net							
Fuel hedge contracts	15	20	(5)	(a)(b)			
Interest rate contracts	1	_	1	(a)			
Foreign currency exchange contracts	(3)	_	(3)	(a)			

	Dec		Valuation	
(in millions)	Total	Level 1	Level 2	Technique
Cash equivalents	\$ 1,357 \$	1,357 \$	_	(a)
Restricted cash equivalents	38	38	_	(a)
Short-term investments				
U.S. government securities	93	84	9	(a)
Asset- and mortgage-backed securities	173	_	173	(a)
Corporate obligations	467	_	467	(a)
Other fixed income securities	92	_	92	(a)
Long-term investments	513	485	28	(a)
Hedge derivatives, net				
Fuel hedge contracts	(66)	(43)	(23)	(a)(b)
Foreign currency exchange contracts	(17)	_	(17)	(a)

⁽¹⁾ See Note 10, "Employee Benefit Plans," for fair value of benefit plan assets.

Cash Equivalents and Restricted Cash Equivalents. Cash equivalents generally consist of money market funds. Restricted cash equivalents generally consist of money market funds, time deposits, commercial paper and negotiable certificates of deposit, which primarily relate to proceeds from debt issued to finance a portion of the construction costs for the new terminal facilities at the LaGuardia Airport, certain self-insurance obligations and other airport commitments. The fair value of these investments is based on a market approach using prices generated by market transactions involving identical or comparable assets.

Short-Term Investments. The fair values of short-term investments are based on a market approach using industry standard valuation techniques that incorporate observable inputs such as quoted market prices, interest rates, benchmark curves, credit ratings of the security and other observable information.

Long-Term Investments. Our long-term investments that are measured at fair value primarily consist of equity investments which are valued based on market prices or other observable transactions and are recorded in other noncurrent assets on our balance sheet. See Note 4, "Investments," for further information on our equity investments.

Hedge Derivatives. A portion of our derivative contracts are negotiated over-the-counter with counterparties without going through a public exchange. Accordingly, our fair value assessments give consideration to the risk of counterparty default (as well as our own credit risk). Such contracts are classified as Level 2 within the fair value hierarchy. The remainder of our hedge contracts are comprised of futures contracts, which are traded on a public exchange. These contracts are classified within Level 1 of the fair value hierarchy.

- Fuel Contracts. Our fuel hedge portfolio consists of options, swaps and futures. Option and swap contracts are valued under income approaches using option pricing models and discounted cash flow models, respectively, based on data either readily observable in public markets, derived from public markets or provided by counterparties who regularly trade in public markets. Futures contracts and options on futures contracts are traded on a public exchange and valued based on quoted market prices.
- Interest Rate Contracts. Our interest rate derivatives are swap contracts, which are valued based on data readily observable in public markets.
- Foreign Currency Exchange Contracts. Our foreign currency derivatives consist of Japanese yen and Euro forward contracts and are valued based on data readily observable in public markets.

NOTE 4. INVESTMENTS

Short-Term Investments

The estimated fair values of short-term investments, which approximate cost at December 31, 2018, are shown below by contractual maturity. Actual maturities may differ from contractual maturities because issuers of certain securities have the right to retire our investments without prepayment penalties.

(in millions)

(iii iiiiiiioiis)	
Due in one year or less	\$ 93
Due after one year through three years	96
Due after three years through five years	1
Due after five years	13
Total	\$ 203

Long-Term Investments

We have developed strategic relationships with a number of airlines and airline services companies through equity investments and other forms of cooperation and support. Strategic relationships improve our coordination with these companies and enable our customers to seamlessly connect to more destinations while enjoying a consistent, high-quality travel experience. Our equity investments reinforce our commitment to these relationships and provide us with the ability to participate in strategic decision-making, often through representation on the boards of directors of the other company.

During the year ended December 31, 2018, we recorded a net gain on our strategic investments of \$14 million, which was recorded in unrealized gain/(loss) on investments in our income statement under non-operating expense. This net gain was primarily driven by changes in stock prices and foreign currency fluctuations. During 2017 and 2016, before we adopted the new financial instruments accounting standard in 2018, we recorded unrealized gains and losses on available-for-sale investments in AOCI.

Equity Method Investments

We account for the following investments under the equity method of accounting and recognize our portion of Aeroméxico's and Virgin Atlantic's financial results in miscellaneous in our income statement under non-operating expense. Our equity method investments are recorded in other noncurrent assets on our balance sheet. If an equity method investment experiences a loss in fair value that is determined to be other than temporary, we will reduce our basis in the investment to fair value and record the loss in unrealized gain/(loss) on investments.

- Aeroméxico. We have a 51% equity stake in Grupo Aeroméxico, the parent company of Aeroméxico, which is recorded at \$897 million as of December 31, 2018. Our investment is non-controlling and accounted for under the equity method as Mexican law and Grupo Aeroméxico's corporate bylaws limit our voting interest to 49%.
- Virgin Atlantic. We have a non-controlling 49% equity stake in Virgin Atlantic Limited, the parent company of Virgin Atlantic Airways, which is recorded at \$383 million as of December 31, 2018.

• DGS. In December 2018, we sold DGS, which provides aviation-related, ground support equipment maintenance and professional security services, to a new subsidiary of Argenbright Holdings, LLC. The new company will continue to service our customers and third parties, and is expected to continue operating at the same airport locations it currently serves.

At the time of the sale, we received a non-controlling 49% equity stake in the new company of \$109 million and \$40 million cash. We recognized a gain upon deconsolidation of \$91 million in miscellaneous under non-operating expense.

After the sale, we will record our portion of the new entity's financial results in contracted services under operating expense as this entity is integral to the operations of our business.

Fair Value Investments

We account for the following investments at fair value with adjustments to fair value recognized in unrealized gain/(loss) on investments within non-operating expense.

- Air France-KLM. We own 9% of the outstanding shares of Air France-KLM, which are recorded at \$408 million as of December 31, 2018. In addition, we have a joint venture with Air France-KLM and entered into an agreement with Air France-KLM and Virgin Atlantic to combine our separate transatlantic joint ventures into a single three-party transatlantic joint venture. The three-party agreement remains subject to required regulatory approvals.
- GOL. We own 9% of the outstanding capital stock of GOL Linhas Aéreas Inteligentes, the parent company of VRG Linhas Aéreas (operating as GOL), through ownership of its preferred shares. Our ownership stake is recorded at \$213 million as of December 31, 2018.

Additionally, GOL has a \$300 million five -year term loan facility with third parties, which we have guaranteed. Our entire guaranty is secured by GOL's ownership interest in Smiles, GOL's publicly-traded loyalty program. Because GOL remains in compliance with the terms of its loan facility, we have not recorded a liability on our balance sheet as of December 31, 2018.

- China Eastern. We own a 3% equity interest in China Eastern, which is recorded at \$259 million as of December 31, 2018.
- Alclear Holdings, LLC ("CLEAR"). We own a 7% equity interest in CLEAR. During the year ended December 31, 2018, we sold a portion of our equity interest and recognized a gain of \$18 million in miscellaneous, net in our income statement under non-operating expense.
- Republic Airways. We own a 17% equity interest in Republic Airways Holdings Inc. ("Republic"). This ownership interest is currently recorded at our original cost, as Republic's shares are not actively traded on a public exchange and we do not have the ability to exercise significant influence over Republic.

NOTE 5. DERIVATIVES AND RISK MANAGEMENT

Changes in fuel prices, interest rates and foreign currency exchange rates impact our results of operations. In an effort to manage our exposure to these risks, we may enter into derivative contracts and adjust our derivative portfolio as market conditions change. We recognize derivative contracts at fair value on our balance sheets.

Fuel Price Risk

Our derivative contracts to hedge the financial risk from changing fuel prices are primarily related to Monroe's refining margins. During the year ended December 31, 2018 fuel hedges did not have a material impact on our income statement. During the years ended December 31, 2017 and 2016 we recorded fuel hedge losses of \$81 million and \$366 million, respectively.

Interest Rate Risk

Our exposure to market risk from adverse changes in interest rates is primarily associated with our long-term debt obligations. Market risk associated with our fixed and variable rate long-term debt relates to the potential reduction in fair value and negative impact to future earnings, respectively, from an increase in interest rates.

In an effort to manage our exposure to the risk associated with our variable rate long-term debt, we periodically enter into interest rate swaps. We designate interest rate contracts used to convert the interest rate exposure on a portion of our debt portfolio from a floating rate to a fixed rate as cash flow hedges, while those contracts converting our interest rate exposure from a fixed rate to a floating rate are designated as fair value hedges.

In April 2018, we entered into interest rate swaps which are designated as fair value hedges. These swaps range from two to nine years remaining and have a total notional value of \$1.6 billion. The objective of the swaps is to manage toward a higher percentage of net floating rate debt by swapping payments of fixed rate interest on the unsecured notes that we issued in the June 2018 quarter for payments of floating rate interest. The gains/losses on the swaps are recorded within interest expense in the income statement and offset the gain/losses in the related debt obligations due to interest rate fluctuations.

We also have exposure to market risk from adverse changes in interest rates associated with our cash and cash equivalents and benefit plan obligations. Market risk associated with our cash and cash equivalents relates to the potential decline in interest income from a decrease in interest rates. Pension, postretirement, postemployment and worker's compensation obligation risk relates to the potential increase in our future obligations and expenses from a decrease in interest rates used to discount these obligations.

Foreign Currency Exchange Rate Risk

We are subject to foreign currency exchange rate risk because we have revenue and expense denominated in foreign currencies. To manage exchange rate risk, we execute both our international revenue and expense transactions in the same foreign currency to the extent practicable. From time to time, we may also enter into foreign currency option and forward contracts. Our Japanese yen foreign currency exchange contracts are designated as cash flow hedges with the effective portion of the gains or losses on the derivatives recorded in passenger revenue in the income statement in the same period in which the hedged transaction affects earnings.

In January 2018, we entered into a three-year U.S. dollar-Euro cross currency swap with a notional value of €375 million. This swap was intended to mitigate foreign currency volatility resulting from our Euro-denominated investment in Air France-KLM. In response to favorable changes in interest rates and the U.S. dollar-Euro exchange rate, we settled the cross currency swap in August 2018. Upon settlement, we recognized gains of \$18 million in miscellaneous in our Consolidated Statement of Operations under non-operating expense. Subsequently, we entered into a new U.S. dollar-Euro cross currency swap with a notional value of €397 million and a maturity date in December 2020. During the year ended December 31, 2018, we recorded an unrealized loss on this new swap of \$4 million, which is reflected in unrealized gain/(loss) on investments under non-operating expense.

Hedge Position as of December 31, 2018

(i: 11: a)	Valuma		Final Maturity	Expen	paid ses and	Oth		Other Accrued		Hedge
(in millions) Designated as hedges	Volume		Date	<u> </u>	her		Assets	Liabilities	Liabilities	Derivatives, net
Interest rate contracts (fair value hedges)	1,893	U.S. dollars	April 2028	\$	_	\$	8	\$ (7)	\$	\$ 1
Foreign currency exchange contracts	6,934	Japanese yen	November 2019		1		_	_	_	1
Not designated as hedges										
Foreign currency exchange contract	397	Euros	December 2020		13		_	_	(17)	(4)
Fuel hedge contracts	219	gallons - crude oil and refined products	December 2019		30		_	(15)	_	15
Total derivative contracts				\$	44	\$	8	\$ (22)	\$ (17)	\$ 13

Hedge Position as of December 31, 2017

(in millions)	Volume		Final Maturity Date	Exp	Prepaid penses and Other	Ot	her Noncurren Assets	t O	other Accrued Liabilities	Other Noncurrent Liabilities	Der	Hedge ivatives, net
Designated as hedges												
Foreign currency exchange	23,512	Japanese yen	November 2019	\$	1	\$	1	\$	(13) \$	6 (6)	\$	(17)
contracts	490	Canadian dollars	May 2020									
Not designated as hedges												
Fuel hedge contracts	249	gallons - crude oil and refined products	May 2019		638		8		(694)	(18)		(66)
Total derivative contracts				\$	639	\$	9	\$	(707) \$	5 (24)	\$	(83)

Offsetting Assets and Liabilities

We have master netting arrangements with our counterparties giving us the right to offset hedge assets and liabilities. However, we have elected not to offset the fair value positions recorded on our balance sheets. The following table shows the net fair value of our counterparty positions had we elected to offset.

(in millions)	aid Expenses Oth nd Other	er Noncurrent Assets	Other Accrued Liabilities	Other Noncurrent Liabilities	Hedge Derivatives, Net
December 31, 2018					
Net derivative contracts	\$ 35 \$	_	\$ (13)	\$ (9)	\$ 13
December 31, 2017					
Net derivative contracts	\$ — \$	1	\$ (68)	\$ (16)	\$ (83)

Designated Hedge Gains (Losses)

Gains (losses) related to our designated hedge contracts during the years ended December 31, 2018, 2017 and 2016 are as follows:

	Eff	fective Portion	Reclassif Earnings		 Effective Portion Recognized in Other Comprehensive (Loss) Income				
(in millions)		2018	2017		2016	2018		2017	2016
Foreign currency exchange contracts	\$	(3) \$	1	0 \$	37	\$	1 \$	(43) \$	(68)

Credit Risk

To manage credit risk associated with our fuel price, interest rate and foreign currency hedging programs, we evaluate counterparties based on several criteria including their credit ratings and limit our exposure to any one counterparty.

Our hedge contracts contain margin funding requirements. The margin funding requirements may cause us to post margin to counterparties or may cause counterparties to post margin to us as market prices in the underlying hedged items change. Due to the fair value position of our hedge contracts, we held margin of \$9 million as of December 31, 2018 and posted margin of \$43 million as of December 31, 2017.

Our accounts receivable are generated largely from the sale of passenger airline tickets and cargo transportation services, the majority of which are processed through major credit card companies. We also have receivables from the sale of mileage credits under our loyalty program to participating airlines and non-airline businesses such as credit card companies, hotels and car rental agencies. The credit risk associated with our receivables is minimal.

Self-Insurance Risk

We self-insure a portion of our losses from claims related to workers' compensation, environmental issues, property damage, medical insurance for employees and general liability. Losses are accrued based on an estimate of the aggregate liability for claims incurred, using independent actuarial reviews based on standard industry practices and our historical experience.

NOTE 6. INTANGIBLE ASSETS

Indefinite-Lived Intangible Assets

	Carrying Value at December 31,					
(in millions)		2018	2017			
International routes and slots	\$	2,583 \$	2,583			
Delta tradename		850	850			
SkyTeam-related assets		661	661			
Domestic slots		622	622			
Total	\$	4,716 \$	4,716			

International Routes and Slots. Our international routes and slots primarily relate to Pacific route authorities and slots at capacity-constrained airports in Asia, and slots at London-Heathrow airport.

Domestic Slots. Our domestic slots relate to our slots at New York-LaGuardia and Washington-Reagan National airports.

Definite-Lived Intangible Assets

	Decemb	er 3	1, 2018	December 31, 2017			
(in millions)	Gross Carrying Value		Accumulated Amortization		Gross Carrying Value	Accumulated Amortization	
Marketing agreements	\$ 730	\$	(687)	\$	730	\$ (677)	
Contracts	193		(122)		193	(115)	
Other	53		(53)		53	(53)	
Total	\$ 976	\$	(862)	\$	976	\$ (845)	

Amortization expense was \$17 million for each of the years ended December 31, 2018, 2017 and 2016. We estimate that we will incur approximately \$15 million of amortization expense annually from 2019 through 2023.

NOTE 7. LONG-TERM DEBT

The following table summarizes our long-term debt:

	N	1aturi	ty		est Rate Annui		December	31,	
(in millions)		Dates		Decen	ıber 31	, 2018	 2018	2017	
Pacific Facilities:									
Pacific Term Loan B-1		n/a		n/a		n/a	\$ — \$	1,048	
Pacific Revolving Credit Facility		n/a		n/a		n/a	_	_	
2015 Credit Facilities:									
Term Loan Facility		n/a		n/a		n/a	_	490	
Revolving Credit Facility		n/a		n/a		n/a	_	_	
Financing arrangements secured by aircraft:									
Certificates (1)	2019	to	2027	3.63%	to	8.02%	1,837	2,380	
Notes (1)	2019	to	2025	2.91%	to	6.54%	1,787	1,961	
2018 Unsecured notes	2021	to	2028	3.40%	to	4.38%	1,600	_	
2018 Unsecured Revolving Credit Facility	2021	to	2023	undrawn	va	riable (3)	_	_	
NYTDC Special Facilities Revenue Bonds, Series 2018 (1)	2022	to	2036	4.00%	to	5.00%	1,383	_	
Other unsecured notes	2020	to	2022	2.60%	to	3.63%	2,450	2,450	
Other financings (1)(2)	2019	to	2030	1.81%	to	8.75%	251	210	
Other revolving credit facilities	2019	to	2021	undrawn	Vä	riable (3)	_	_	
Total secured and unsecured debt							9,308	8,539	
Unamortized premium (discount) and debt issue cost, net							60	(99)	
Total debt							9,368	8,440	
Less: current maturities							(1,409)	(2,145)	
Total long-term debt							\$ 7,959 \$	6,295	

⁽¹⁾ Due in installments.

2018 Aircraft-Secured Loans

During the December 2018 quarter, we obtained \$621 million in aggregate principal amount of loans secured by 10 aircraft. These loans, which are included in secured aircraft notes in the table above, bear interest at a variable rate equal to LIBOR plus a specified margin and are due in installments from 2019 to 2023.

⁽²⁾ Primarily includes unsecured bonds and debt secured by certain accounts receivable and real estate.

⁽³⁾ Interest rate equal to LIBOR (generally subject to a floor) or another index rate, in each case plus a specified margin.

⁽⁴⁾ Certain aircraft and other financings are comprised of variable rate debt.

2018 Unsecured Notes

During the June 2018 quarter, we issued \$1.6 billion in aggregate principal amount of unsecured notes, consisting of \$600 million of 3.4% Notes due 2021, \$500 million of 3.8% Notes due 2023 and \$500 million of 4.375% Notes due 2028 (collectively, the "Notes"). Concurrently with issuing the Notes, we entered into interest rate derivatives that swapped payments of fixed rate interest for payments of floating rate interest, which reduced our effective interest rate to one-month LIBOR plus 1.17%. See Note 5, "Derivatives," for more information about the interest rate swaps.

The Notes are equal in right of payment with our other unsubordinated indebtedness and senior in right of payment to our future subordinated debt. The Notes are subject to covenants that, among other things, limit our ability to incur liens securing indebtedness for borrowed money or finance leases and engage in mergers and consolidations or transfer all or substantially all of our assets, in each case subject to certain exceptions. The Notes are also subject to customary event of default provisions, including cross-defaults to other material indebtedness.

If we experience certain changes of control, followed by a ratings decline of any series of Notes by two of the ratings agencies to a rating below investment grade, we must offer to repurchase such series.

We used the net proceeds from the offering of the Notes to repay borrowings outstanding under our secured Pacific term loan B-1 facility and 2015 term loan facility and for general corporate purposes.

2018 Unsecured Revolving Credit Facility

During the June 2018 quarter, we entered into a \$2.65 billion unsecured revolving credit facility, up to \$500 million of which may be used for the issuance of letters of credit (the "Revolving Credit Facility"). The Revolving Credit Facility was undrawn at the time we entered into it and as of December 31, 2018. The Revolving Credit Facility replaced the undrawn secured Pacific Revolving Credit Facility and the 2015 Revolving Credit Facility, both of which were terminated in conjunction with the repayment of the term loans described above.

The Revolving Credit Facility is split evenly into a \$1.325 billion three-year facility and a \$1.325 billion five-year facility. Borrowings on both facilities bear interest at a variable rate equal to LIBOR, or another index rate, in each case plus a specified margin.

NYTDC Special Facilities Revenue Bonds

During the June 2018 quarter, the New York Transportation Development Corporation ("NYTDC") issued Special Facilities Revenue Bonds, Series 2018 (the "2018 Bonds") in the aggregate principal amount of \$1.4 billion. We entered into loan agreements with the NYTDC to use the proceeds from the 2018 Bonds to finance a portion of the construction costs for the new terminal facilities at the LaGuardia Airport. The proceeds from the 2018 Bonds are recorded in cash restricted for airport construction on the balance sheet. Additional information about the construction project at the LaGuardia Airport is included in Note 9, "Airport Redevelopment."

We are required to pay debt service on the 2018 Bonds through payments under loan agreements with NYTDC, and we have guaranteed the 2018 Bonds.

Financial Covenants

We were in compliance with the covenants in our financing agreements at December 31, 2018.

Availability Under Revolving Credit Facilities

The table below shows availability under revolving credit facilities, all of which were undrawn, as of December 31, 2018:

(in millions)

(
Unsecu	ured Revolving Credit Facility	\$ 2,650
Other	revolving credit facilities	
		380
Total a	availability under revolving credit facilities	\$ 3,030

During February 2019, we drew \$750 million from our unsecured Revolving Credit Facility for general corporate purposes.

Future Maturities

The following table summarizes scheduled maturities of our debt for the years succeeding December 31, 2018:

(in millions)	To	Amortization of Debt (Discount) Premium and Total Debt Debt Issuance Cost, net					
2019	\$	1,441	\$	(22)			
2020		2,048		2			
2021		1,019		7			
2022		1,676		11			
2023		929		9			
Thereafter		2,195		53			
Total	\$	9,308	\$	60	\$	9,368	

Fair Value of Debt

Market risk associated with our fixed- and variable-rate long-term debt relates to the potential reduction in fair value and negative impact to future earnings, respectively, from an increase in interest rates. The fair value of debt, shown below, is principally based on reported market values, recently completed market transactions and estimates based on interest rates, maturities, credit risk and underlying collateral. Long-term debt is primarily classified as Level 2 within the fair value hierarchy.

	December 31,					
(in millions)		2018	2017			
Total debt at par value	\$	9,308 \$	8,539			
Unamortized premium (discount) and debt issuance cost, net		60	(99)			
Net carrying amount	\$	9,368 \$	8,440			
Fair value	\$	9,400 \$	8,700			

NOTE 8. LEASES

During the December 2018 quarter, we adopted ASU No. 2016-02, "Leases (Topic 842)," which requires leases with durations greater than twelve months to be recognized on the balance sheet. We adopted the standard using the modified retrospective approach with an effective date as of the beginning of our fiscal year, January 1, 2018. Prior year financial statements were not recast under the new standard and, therefore, those amounts are not presented below. We have recast previously reported 2018 interim periods under the new lease standard as shown in Note 18, "Quarterly Financial Data." We elected the package of transition provisions available for expired or existing contracts, which allowed us to carryforward our historical assessments of (1) whether contracts are or contain leases, (2) lease classification and (3) initial direct costs.

We lease property and equipment under finance and operating leases. For leases with terms greater than 12 months, we record the related asset and obligation at the present value of lease payments over the term. Many of our leases include rental escalation clauses, renewal options and/or termination options that are factored into our determination of lease payments when appropriate. We do not separate lease and nonlease components of contracts, except for regional aircraft and information technology ("IT") assets as discussed below.

When available, we use the rate implicit in the lease to discount lease payments to present value; however, most of our leases do not provide a readily determinable implicit rate. Therefore, we must estimate our incremental borrowing rate to discount the lease payments based on information available at lease commencement.

Some of our aircraft lease agreements include provisions for residual value guarantees. These provisions primarily relate to our regional aircraft and the amounts are not significant. We do not have other forms of variable interests with the lessor of our leased assets, other than at New York-JFK, as discussed in Note 9, "Airport Redevelopment," in which we are not the primary beneficiary. As a result, we have not consolidated any of our lessors.

Aircraft

Including aircraft operated by our regional carriers, we lease 376 aircraft, of which 50 are under finance leases and 326 are operating leases. Our aircraft leases generally have long durations with remaining terms of one month to 13 years. Aircraft finance leases continue to be reported on our balance sheet, while operating leases were added to the balance sheet in 2018 with the adoption of the new standard.

In addition, we have regional aircraft leases that are embedded within our capacity purchase agreements and included in the right-of-use ("ROU") asset and lease liability. We allocated the consideration in each capacity purchase agreement to the lease and nonlease components based on their relative standalone value. Lease components of these agreements consist of 172 aircraft as of December 31, 2018 and nonlease components primarily consist of flight operations, in-flight and maintenance services. We determined our best estimate of the standalone value of the individual components by considering observable information including rates paid by our wholly owned subsidiary, Endeavor Air, Inc., and rates published by independent valuation firms. See Note 11, "Commitments and Contingencies," for additional information about our capacity purchase agreements.

With the adoption, we evaluated whether leased aircraft asset groups within our fleet are impaired under the new standard. The regional fleet flown by our wholly-owned subsidiary, Endeavor, is primarily under operating leases. Within Endeavor's CRJ-200 fleet, we had 43 aircraft that were parked on a temporary basis as of our January 1, 2018 adoption date, but were not identified as permanently retired as the aircraft may be utilized to address network needs in the future. We determined that the CRJ-200 fleet operated by Endeavor was impaired due to insufficient future cash flows projected for the fleet. The fair value of the CRJ-200 fleet based on market lease rates was less than the contractual lease rates and, therefore, we recorded a transition adjustment that reduced equity by \$284 million (net of tax). The transition adjustment reflects the difference in fair value compared to the basis of the ROU asset and reduced post-adoption lease expense by \$75 million for 2018.

Airport Facilities

Our facility leases are primarily for space at approximately 300 airports around the world that we serve. These leases are classified as operating leases and reflect our use of airport terminals, office space, cargo warehouses and maintenance facilities. We generally lease this space from government agencies that control the use of the airport. The remaining lease terms vary from one month to 32 years. At the majority of the U.S. airports, the lease rates depend on airport operating costs or use of the facilities and are reset at least annually. Because of the variable nature of the rates, these leases are not recorded on our balance sheet as a ROU asset and lease liability.

Some airport facilities have fixed payment schedules, the most significant of which are New York-LaGuardia and New York-JFK. For those airport leases, we have recorded a ROU asset and lease liability representing the fixed component of the lease payment. See Note 9, "Airport Redevelopment," for more information on our significant airport redevelopment projects.

Other Ground Property and Equipment

We lease certain IT assets (including servers, mainframes, etc.), ground support equipment (including tugs, tractors, fuel trucks and de-icers), and various other equipment. The remaining lease terms range from one month to eight years. Certain leased IT assets are embedded within various service agreements. The lease components included in those agreements are included in the ROU asset and lease liability, and the amounts are not significant.

Lease Position as of December 31, 2018

The table below presents the lease-related assets and liabilities recorded on the balance sheet.

(in millions) Classification on the Balance Sheet		Dece	ember 31, 2018
Assets			
Operating lease assets	Operating lease right-of-use assets	\$	5,994
Finance lease assets	Property and equipment, net		490
Total lease assets		\$	6,484
Liabilities			
Current			
Operating	Current maturities of operating leases	\$	955
Finance	Current maturities of long-term debt and finance leases		109
Noncurrent			
Operating	Noncurrent operating leases		5,801
Finance	Long-term debt and finance leases		294
Total lease liabilities		\$	7,159
Weighted-average remaining lease term			
Operating leases			12 years
Finance leases			7 years
Weighted-average discount rate			, years
Operating leases (1)			3.69%
Finance leases			5.23%

⁽¹⁾ Upon adoption of the new lease standard, discount rates used for existing leases were established at January 1, 2018.

Lease Costs

The table below presents certain information related to the lease costs for finance and operating leases during 2018.

	Ye	ear Ended
(in millions)	Decen	nber 31, 2018
Finance lease cost		
Amortization of leased assets	\$	100
Interest of lease liabilities		22
Operating lease cost (1)		994
Short-term lease cost (1)		458
Variable lease cost (1)		1,427
Total lease cost	\$	3,001

⁽¹⁾ Expenses are classified within aircraft rent, landing fees and other rents and regional carriers expense, excluding fuel on the income statement. \$150 million, \$18 million and \$48 million of the operating, short-term and variable lease costs, respectively, are attributable to our regional carriers.

Other Information

The table below presents supplemental cash flow information related to leases during 2018.

	Yea	ir Ended
(in millions)	Decem	ber 31, 2018
Cash paid for amounts included in the measurement of lease liabilities		
Operating cash flows for operating leases	\$	1,271
Operating cash flows for finance leases		22
Financing cash flows for finance leases		108

X7. . . TO . A . A

Undiscounted Cash Flows

The table below reconciles the undiscounted cash flows for each of the first five years and total of the remaining years to the finance lease liabilities and operating lease liabilities recorded on the balance sheet.

(in millions)	Ope	rating Leases	Finance Leases	
2019	\$	1,172 \$	127	
2020		1,000	89	
2021		819	75	
2022		692	33	
2023		654	27	
Thereafter		4,200	111	
Total minimum lease payments		8,537	462	
Less: amount of lease payments representing interest		(1,781)	(59)	
Present value of future minimum lease payments		6,756	403	
Less: current obligations under leases		(955)	(109)	
Long-term lease obligations	\$	5,801 \$	294	

As of December 31, 2018 we have additional leases that have not yet commenced of \$189 million . These leases will commence between 2019 and 2020 with lease terms of 1 year to 17 years.

NOTE 9. AIRPORT REDEVELOPMENT

New York-JFK Airport Redevelopment

In 2015, we completed our redevelopment project at New York-JFK's Terminal 4 to facilitate convenient connections for our passengers and improve coordination with our SkyTeam alliance partners. Terminal 4 is operated by JFK International Air Terminal LLC ("IAT"), a private party, under its lease with the Port Authority of New York and New Jersey ("Port Authority"). In December 2010, we entered into a 33 -year agreement with IAT ("Sublease") to sublease space in Terminal 4. Also, in 2010, the Port Authority issued approximately \$800 million principal amount of special project bonds to fund the majority of the project.

We managed the project and bore the construction risk, including cost overruns. We previously accounted for this project by recording an asset for project costs (e.g., design, permitting, labor and other general construction costs), regardless of funding source, and a construction obligation equal to project costs funded by parties other than us. Our rental payments reduced the construction obligation and resulted in the recording of interest expense, calculated using the effective interest method. At December 31, 2017, we recorded \$691 million as property and equipment and \$744 million as the related construction obligation. Upon adoption of the new lease standard, these amounts were derecognized and we recorded a transition adjustment that increased equity by \$40 million (net of tax). Following derecognition of these assets and liabilities, we recognized a ROU asset and lease liability representing the fixed component of the lease payments.

We have an equity method investment in the entity which owns IAT, our sublessor at Terminal 4. The Sublease requires us to pay certain fixed management fees. We determined the investment is a variable interest entity and assessed whether we have a controlling financial interest in IAT. Our rights under the Sublease, with respect to management of Terminal 4, are consistent with rights granted to an anchor tenant under a standard airport lease. Accordingly, we do not consolidate in our Consolidated Financial Statements the entity in which we are invested.

Los Angeles International Airport ("LAX")

During 2016, we executed a modified lease agreement with Los Angeles World Airports ("LAWA"), which owns and operates LAX, and announced plans to modernize, upgrade and connect Terminals 2 and 3 at LAX by 2023. Based on the lease agreement, we are designing and managing the construction of the initial investment of \$350 million to renovate gate areas, support space and other amenities for passengers, to upgrade the baggage handling systems in the terminals and to facilitate the relocation of those airlines located in Terminals 2 and 3 to Terminals 5 and 6 and Tom Bradley International Terminal ("TBIT"). The relocation was completed during 2017. We are also designing and managing the construction of an expansion of the project, which is expected to cost an additional \$1.5 billion, of which \$1.3 billion has been approved by LAWA. The expanded project will include (1) redevelopment of Terminal 3 and enhancement of Terminal 2, (2) rebuilding the ticketing and arrival halls and security checkpoint, (3) construction of infrastructure for the planned airport people mover, (4) ramp improvements and (5) construction of a secure connector to the north side of TBIT.

A substantial majority of the project costs will be funded through the Regional Airports Improvement Corporation ("RAIC"), a California public benefit corporation, using an \$800 million revolving credit facility provided by a group of lenders. The credit facility was executed during 2017 and we have guaranteed the obligations of the RAIC under the credit facility. Loans made under the credit facility will be repaid with the proceeds from LAWA's purchase of completed project assets. Using funding provided by cash flows from operations and/or the credit facility, we spent approximately \$208 million on this project during 2018.

New York-LaGuardia Airport

As part of the terminal redevelopment project at LaGuardia Airport, we are partnering with the Port Authority to replace Terminals C and D with a new state-of-the-art terminal facility consisting of 37 gates across four concourses connected to a central headhouse. The terminal will feature a new, larger Delta Sky Club, wider concourses, more gate seating and 30 percent more concessions space than the existing terminals. The facility will also offer direct access between the parking garage and terminal and improved roadways and drop-off/pick-up areas. The design of the new terminal will integrate sustainable technologies and improvements in energy efficiency. Construction will be phased to limit passenger inconvenience and is expected to be completed by 2026.

In connection with the redevelopment, during 2017, we entered into an amended and restated terminal lease with the Port Authority with a term through 2050. Pursuant to the lease agreement we will (1) fund (through debt issuance and existing cash) and undertake the design, management and construction of the terminal and certain off-premises supporting facilities, (2) receive a Port Authority contribution of \$600 million to facilitate construction of the terminal and other supporting infrastructure, (3) be responsible for all operations and maintenance during the term of the lease and (4) have preferential rights to all gates in the terminal subject to Port Authority requirements with respect to accommodation of designated carriers. We currently expect our net project cost to be approximately \$3.3 billion with Delta bearing the risks of project construction, including any potential cost over-runs. Using funding provided by cash flows from operations and/or financing arrangements, we spent approximately \$304 million on this project during 2018. See Note 7, "Long-Term Debt," for additional information on the debt issuance related to this redevelopment project.

NOTE 10. EMPLOYEE BENEFIT PLANS

We sponsor defined benefit and defined contribution pension plans, healthcare plans and disability and survivorship plans for eligible employees and retirees and their eligible family members.

Defined Benefit Pension Plans. We sponsor defined benefit pension plans for eligible employees and retirees. These plans are closed to new entrants and frozen for future benefit accruals. The Pension Protection Act of 2006 allows commercial airlines to elect alternative funding rules ("Alternative Funding Rules") for defined benefit plans that are frozen. We elected the Alternative Funding Rules under which the unfunded liability for a frozen defined benefit plan may be amortized over a fixed 17-year period and is calculated using an 8.85% discount rate. We have no minimum funding requirements in 2019, but we plan to voluntarily contribute approximately \$500 million to these plans.

Defined Contribution Pension Plans. We sponsor several defined contribution plans. These plans generally cover different employee groups and employer contributions vary by plan. The costs associated with our defined contribution pension plans were \$926 million, \$875 million and \$733 million for the years ended December 31, 2018, 2017 and 2016, respectively.

Postretirement Healthcare Plans. We sponsor healthcare plans that provide benefits to eligible retirees and their dependents who are under age 65. We have generally eliminated company-paid post age 65 healthcare coverage, except for (1) subsidies available to a limited group of retirees and their dependents and (2) a group of retirees who retired prior to 1987. Benefits under these plans are funded from current assets and employee contributions. During 2018, we remeasured our postretirement obligation to reflect a curtailment of our postretirement healthcare plans.

Postemployment Plans. We provide certain other welfare benefits to eligible former or inactive employees after employment but before retirement, primarily as part of the disability and survivorship plans. Substantially all employees are eligible for benefits under these plans in the event of death and/or disability.

Benefit Obligations, Fair Value of Plan Assets and Funded Status

		Pension Ben	efits	Other Postretirement and Postemployment Benefits			
		December	31,		31,		
(in millions)		2018	2017		2018	2017	
Benefit obligation at beginning of period	\$	21,696 \$	20,859	\$	3,504 \$	3,379	
Service cost		_	_		85	87	
Interest cost		781	853		126	138	
Actuarial (gain) loss		(1,560)	1,068		(142)	183	
Benefits paid, including lump sums and annuities		(1,093)	(1,075)		(306)	(311)	
Participant contributions			_		26	28	
Curtailment		_	_		(68)	_	
Settlements		(15)	(9)			_	
Benefit obligation at end of period (1)	\$	19,809 \$	21,696	\$	3,225 \$	3,504	
Fair value of plan assets at beginning of period	\$	14,744 \$	10,301	\$	866 \$	784	
Actual (loss) gain on plan assets	<u> </u>	(700)	1,966	_	(72)	138	
Employer contributions		523	3,561		152	254	
Participant contributions		_	_		26	28	
Benefits paid, including lump sums and annuities		(1,093)	(1,075)		(335)	(338)	
Settlements		(15)	(9)		_	_	
Fair value of plan assets at end of period	\$	13,459 \$	14,744	\$	637 \$	866	
Funded status at end of period	\$	(6,350) \$	(6,952)	\$	(2,588) \$	(2,638)	

⁽¹⁾ At the end of each year presented, our accumulated benefit obligations for our pension plans are equal to the benefit obligations shown above.

During 2018, net actuarial gains decreased our benefit obligation due to the increase in discount rates, while in 2017 our obligations increased due to the actuarial losses from a decrease in discount rates. These gains and losses are recorded in AOCI and reflected in the table below.

A net actuarial loss of \$320 million will be amortized from AOCI into net periodic benefit cost in 2019. Amounts are generally amortized from AOCI over the expected future lifetime of plan participants.

Balance Sheet Position

	Pension Benefits			Other Postretirement and Postemployment Benefits			
	 December	31,		December 31,			
(in millions)	2018	2017		2018	2017		
Current liabilities	\$ (27) \$	(32)	\$	(123) \$	(121)		
Noncurrent liabilities	(6,323)	(6,920)		(2,465)	(2,517)		
Total liabilities	\$ (6,350) \$	(6,952)	\$	(2,588) \$	(2,638)		
					_		
Net actuarial loss	\$ (8,682) \$	(8,495)	\$	(613) \$	(651)		
Prior service credit	_	_		47	56		
Total accumulated other comprehensive loss, pre-tax	\$ (8,682) \$	(8,495)	\$	(566) \$	(595)		

Net Periodic (Benefit) Cost

	Pension Benefits				Other Postretirement and Postemployment Benefits				
		Year En	ded December 31,		Year Ended December 31,				
(in millions)		2018	2017	2016		2018	2017	2016	
Service cost	\$	— \$	— \$	_	\$	85 \$	87 \$	68	
Interest cost		781	853	917		126	138	147	
Expected return on plan assets		(1,318)	(1,143)	(902)		(67)	(69)	(74)	
Amortization of prior service credit		_	_	_		(24)	(26)	(26)	
Recognized net actuarial loss		267	262	233		36	32	24	
Settlements		4	3	3				_	
Curtailment		_	_	_		(53)	_	_	
Net periodic (benefit) cost (1)	\$	(266) \$	(25) \$	251	\$	103 \$	162 \$	139	

⁽¹⁾ See Note 1, "Summary of Significant Accounting Policies," for discussion on ASU No. 2017-07, "Compensation - Retirement Benefits (Topic 715)."

Service cost is recorded in salaries and related costs in the income statement while other components are recorded within miscellaneous under non-operating expense.

Assumptions

We used the following actuarial assumptions to determine our benefit obligations and our net periodic cost for the periods presented:

Benefit Obligations (1)		2018	2017	
Weighted average discount rate		4.33%	3.69%	
	Year Ended December 31,			
Net Periodic Cost (1)	2018	2017	2016	
Weighted average discount rate - pension benefit	3.69%	4.14%	4.57%	
Weighted average discount rate - other postretirement benefit	3.69%	4.19%	4.53%	
Weighted average discount rate - other postemployment benefit	3.65%	4.14%	4.50%	

December 31,

8.96%

7.00%

8.94%

6.50%

8.97%

6.75%

Weighted average expected long-term rate of return on plan assets

Assumed healthcare cost trend rate for the next year (2)

Expected Long-Term Rate of Return. Our expected long-term rate of return on plan assets is based primarily on plan-specific investment studies using historical market return and volatility data. Modest excess return expectations versus some public market indices are incorporated into the return projections based on the actively managed structure of the investment programs and their records of achieving such returns historically. We also expect to receive a premium for investing in less liquid private markets. We review our rate of return on plan assets assumptions annually. Our annual investment performance for one particular year does not, by itself, significantly influence our evaluation. The investment strategy for our defined benefit pension plan assets is to earn a long-term return that meets or exceeds our annualized return target while taking an acceptable level of risk and maintaining sufficient liquidity to pay current benefits and other cash obligations of the plan. This is achieved by investing in a globally diversified mix of public and private equity, fixed income, real assets, hedge funds and other assets and instruments. Our expected long-term rate of return on assets for net periodic pension benefit cost for the year ended December 31, 2018 was 8.97%.

Healthcare Cost Trend Rate. Assumed healthcare cost trend rates have an effect on the amounts reported for the other postretirement benefit plans. A 1% change in the healthcare cost trend rate used in measuring the plan benefit obligation for these plans would have the following effects:

(in millions)	1% Increase		1% (Decrease)
Increase (decrease) in total service and interest cost	\$	1 \$	(2)
Increase (decrease) in the accumulated plan benefit obligation		9	(29)

Life Expectancy . Changes in life expectancy may significantly change our benefit obligations and future expense. We use the Society of Actuaries ("SOA") published mortality data, other publicly available information and our own perspective of future longevity to develop our best estimate of life expectancy. The SOA publishes updated mortality tables for U.S. plans and updated improvement scales. Each year we consider updates by the SOA in setting our mortality assumptions for purposes of measuring pension and other postretirement and postemployment benefit obligations.

Benefit Payments

Benefit payments in the table below are based on the same assumptions used to measure the related benefit obligations. Actual benefit payments may vary significantly from these estimates. Benefits earned under our pension plans and certain postemployment benefit plans are expected to be paid from funded benefit plan trusts, while our other postretirement benefits are funded from current assets.

⁽¹⁾ Future employee compensation levels do not impact our frozen defined benefit pension plans or other postretirement plans and impact only a small portion of our other postemployment obligation.

⁽²⁾ Healthcare cost trend rate is assumed to decline gradually to 5.00% by 2026 and remain unchanged thereafter.

The following table summarizes the benefit payments that are scheduled to be paid in the years ending December 31:

(in millions)	Pension Benefit	s	Other Postretirement and Postemployment Benefits
2019	\$	1,187	\$ 295
2020		1,197	302
2021		1,218	303
2022		1,238	301
2023		1,252	298
2024-2028		6,380	1,418

Plan Assets

We have adopted and implemented investment policies for our defined benefit pension plans that incorporate strategic asset allocation mixes intended to best meet the plans' long-term obligations, while maintaining an appropriate level of risk and liquidity. These asset portfolios employ a diversified mix of investments, which are reviewed periodically. Active management strategies are utilized where feasible in an effort to realize investment returns in excess of market indices. Derivatives in the plans are primarily used to manage risk and gain asset class exposure while still maintaining liquidity. As part of these strategies, the plans are required to hold cash collateral associated with certain derivatives. Our investment strategies target a mix of 30 - 50% growth-seeking assets, 25 - 35% income-generating assets and 30 - 40% risk-diversifying assets. Risk diversifying assets include hedged mandates implementing long-short, market neutral and relative value strategies that invest primarily in publicly-traded equity, fixed income, foreign currency and commodity securities and are used to improve the impact of active management on the plans.

Benefit Plan Assets Measured at Fair Value on a Recurring Basis

Benefit Plan Assets. Benefit plan assets relate to our defined benefit pension plans and certain of our postemployment benefit plans. These investments are presented net of the related benefit obligation in pension, postretirement and related benefits on the balance sheets. See Note 3, "Fair Value," for a description of the levels within the fair value hierarchy and associated valuation techniques used to measure fair value. The following table shows our benefit plan assets by asset class

	December 31, 2018				December 31, 2017				Valuation			
(in millions)		Level 1]	Level 2	To	otal]	Level 1		Level 2	Total	Technique
Equities and equity-related instruments	\$	400	\$	100 5	\$	500	\$	2,033	\$	13	\$ 2,046	(a)
Delta common stock		675		_		675		801		_	801	(a)
Cash equivalents		312		708		1,020		735		697	1,432	(a)
Fixed income and fixed income-related instruments		233		2,157		2,390		17		3,648	3,665	(a)(b)
Benefit plan assets	\$	1,620	\$	2,965	\$	4,585	\$	3,586	\$	4,358	\$ 7,944	
Investments measured at net asset value ("NAV") (1)						9,136					7,378	
Total benefit plan assets				5	\$ 1	3,721					\$ 15,322	

¹⁾ Investments that were measured at NAV per share (or its equivalent) as a practical expedient have not been classified in the fair value hierarchy.

Equitives and Equity-Related Instruments. These investments include common stock and equity-related instruments. Common stock is valued at the closing price reported on the active market on which the individual securities are traded. Equity-related instruments include investments in securities traded on exchanges, including listed futures and options, which are valued at the last reported sale prices on the last business day of the year or, if not available, the last reported bid prices. Over-the-counter securities are valued at the bid prices or the average of the bid and ask prices on the last business day of the year from published sources or, if not available, from other sources considered reliable, generally broker quotes.

Delta Common Stock. In both 2017 and 2016, we contributed \$350 million of Delta common stock as a portion of the employer contribution to certain of our defined benefit pension plans. The Delta common stock investment is managed by an independent fiduciary.

Cash Equivalents. These investments primarily consist of high-quality, short-term obligations that are a part of institutional money market mutual funds that are valued using current market quotations or an appropriate substitute that reflects current market conditions.

Fixed Income and Fixed Income-Related Instruments. These investments include corporate bonds, government bonds, collateralized mortgage obligations and other asset-backed securities, and are generally valued at the bid price or the average of the bid and ask price. Prices are based on pricing models, quoted prices of securities with similar characteristics, or broker quotes. Fixed income-related instruments include investments in securities traded on exchanges, including listed futures and options, which are valued at the last reported sale prices on the last business day of the year, or if not available, the last reported bid prices. Over-the-counter securities are valued at the bid prices or the average of the bid and ask prices on the last business day of the year from published sources or, if not available, from other sources considered reliable, generally broker quotes.

The following table summarizes investments measured at fair value based on NAV per share as a practical expedient:

	December 31, 2018					December 31, 2017			
(in millions)	Fa	air Value	Redemption Frequency	Redemption Notice Period	Fa	ir Value	Redemption Frequency	Redemption Notice Period	
Hedge funds and hedge fund-related strategies	\$	5,264	(4)	2-180 Days	\$	4,768	(4)	2-120 Days	
Commingled funds, private equity and private equity-related instruments (5)		1,591	(4)	2-30 Days		1,375	(1)(3)	10-30 Days	
Fixed income and fixed income-related instruments (5)		769	(2)	15-90 Days		311	(2)	3-15 Days	
Real assets (5)		807	(3)	N/A		924	(3)	N/A	
Other		705	(1)(2)	2-90 Days		_	(1)	30 Days	
Total investments measured at NAV	\$	9,136			\$	7,378			

- (1) Monthly
- (2) Semi-monthly
- (3) Semi-annually and annually
- (4) Various. Includes funds with weekly, monthly, semi-monthly, quarterly and custom redemption frequencies as well as funds with a redemption window following the anniversary of the initial investment.
- (5) Unfunded commitments were \$490 million for commingled funds, private equity and private equity-related instruments, \$256 million for fixed income and fixed income-related instruments, and \$227 million for real assets at December 31, 2018.

Hedge Funds and Hedge Fund-Related Strategies. These investments are primarily made through shares of limited partnerships or similar structures for which a liquid secondary market does not exist. Investments in these strategies are typically valued monthly by third-party administrators or valuation agents with an annual audit performed by an independent third party.

Commingled Funds, Private Equity and Private Equity-Related Instruments. These investments include commingled funds invested in common stock, as well as private equity and private equity-related instruments. Commingled funds are valued based on quoted market prices of the underlying assets owned by the fund. Private equity and private equity-related strategies are typically valued quarterly by the fund managers using valuation models where one or more of the significant inputs into the model cannot be observed and which require the development of assumptions. There is an annual audit performed by an independent third party.

Fixed Income and Fixed Income-Related Instruments. These investments include commingled funds invested in debt obligations. Commingled funds are valued based on quoted market prices of the underlying assets owned by the fund. Private fixed income strategies are typically valued monthly or quarterly by the fund managers or third-party valuation agents using valuation models where one or more of significant inputs into the model cannot be observed and which require the development of assumptions. There is an annual audit performed by an independent third party.

Real Assets. These investments include real estate, energy, timberland, agriculture and infrastructure. The valuation of real assets requires significant judgment due to the absence of quoted market prices as well as the inherent lack of liquidity and the long-term nature of these assets. Real assets are typically valued quarterly by the fund managers using valuation models where one or more of the significant inputs into the model cannot be observed and which require the development of assumptions. There is an annual audit performed by an independent third party.

Other. Primarily includes globally-diversified, risk-managed commingled funds consisting mainly of equity, fixed income and commodity exposures. Investments in these strategies are typically valued monthly by third-party administrators or valuation agents with an annual audit performed by an independent third party.

On an annual basis we assess the potential for adjustments to the fair value of all investments. Certain of our investments valued using NAV as a practical expedient have a lag in the availability of data. This primarily applies to private equity, private equity-related strategies and real assets. We solicit valuation updates from the investment fund managers and use their information and corroborating data from public markets to determine any needed fair value adjustments.

Other

We also sponsor defined benefit pension plans for eligible employees in certain foreign countries. These plans did not have a material impact on our Consolidated Financial Statements in any period presented.

Profit Sharing Program

Our broad-based employee profit sharing program provides that, for each year in which we have an annual pre-tax profit, as defined by the terms of the program, we will pay a specified portion of that profit to employees. In determining the amount of profit sharing, the program defines profit as pre-tax profit adjusted for profit sharing and certain other items. For the years ended December 31, 2018, 2017 and 2016, we recorded expenses of \$1.3 billion, \$1.1 billion and \$1.1 billion under the profit sharing program, respectively.

Effective October 1, 2017, we aligned our profit sharing plans under a single formula. Under this formula, our profit sharing program pays 10% to all eligible employees for the first \$2.5 billion of annual profit and 20% of annual profit above \$2.5 billion. Prior to that time, the profit sharing program for pilots used this formula but for 2016 and the first nine months of 2017, the profit sharing program for merit, ground and flight attendant employees paid 10% of annual profit and, if we exceeded our prior-year results, the program paid 20% of the year-over-year increase in profit to eligible employees.

NOTE 11. COMMITMENTS AND CONTINGENCIES

Aircraft Purchase Commitments

Our future aircraft purchase commitments totaled approximately \$16.2 billion at December 31, 2018 :

(in millions)	Total
2019	\$ 3,290
2020	3,130
2021	3,190
2022	2,760
2023	1,850
Thereafter	1,940
Total	\$ 16,160

Our future aircraft purchase commitments included the following aircraft at December 31, 2018:

Aircraft Type	Purchase Commitments
A220-100	36
A220-300	50
A321-200	62
A321-200neo	100
A330-900neo	35
A350-900	14
B-737-900ER	18
CRJ-900	15
Total	330

During 2018, we entered into the following purchase agreements, which are included in the table above:

- In June 2018, we signed an agreement with Bombardier Commercial Aircraft to purchase 20 CRJ-900 aircraft. These aircraft will be operated by SkyWest Airlines, Inc., and will replace older dual-class aircraft that they own or lease. The new aircraft will be delivered through 2020.
- In November 2018, we expanded our purchase commitment for A330-900neo aircraft from 25 to 35 and deferred the delivery of the final ten A350-900 purchase commitments.
- In December 2018, we increased our A220 purchase commitment by 15 to a total of 90 aircraft, composed of 40 A220-100s and 50 A220-300s. The first four A220-100 deliveries were received during the December 2018 quarter and deliveries will continue through 2020. The A220-300 deliveries will begin during 2020.

Contract Carrier Agreements

We have contract carrier agreements with regional carriers expiring from 2019 to 2029.

Capacity Purchase Agreements. Most of our contract carriers operate for us under capacity purchase agreements. Under these agreements, the contract carriers operate some or all of their aircraft using our flight designator codes, and we control the scheduling, pricing, reservations, ticketing and seat inventories of those aircraft and retain the revenues associated with those flights. We pay those airlines an amount, as defined in the applicable agreement, which is based on a determination of their cost of operating those flights and other factors intended to approximate market rates for those services.

The following table shows our minimum fixed obligations under our existing capacity purchase agreements with third-party regional carriers. The obligations set forth in the table contemplate minimum levels of flying by the contract carriers under the respective agreements and also reflect assumptions regarding certain costs associated with the minimum levels of flying such as the cost of fuel, labor, maintenance, insurance, catering, property tax and landing fees. Accordingly, our actual payments under these agreements could differ materially from the minimum fixed obligations set forth in the table below.

(in millions)	 Amount (1)
2019	\$ 1,505
2020	1,344
2021	951
2022	872
2023	769
Thereafter	2,862
Total	\$ 8,303

⁽¹⁾ These amounts exclude contract carrier payments accounted for as operating leases of aircraft, which are described in Note 8, "Leases."

Revenue Proration Agreement . As of December 31, 2018, a portion of our contract carrier agreement with SkyWest Airlines, Inc. is structured as a revenue proration agreement. This revenue proration agreement establishes a fixed dollar or percentage division of revenues for tickets sold to passengers traveling on connecting flight itineraries.

Legal Contingencies

We are involved in various legal proceedings related to employment practices, environmental issues, antitrust matters and other matters concerning our business. We record liabilities for losses from legal proceedings when we determine that it is probable that the outcome in a legal proceeding will be unfavorable and the amount of loss can be reasonably estimated. Although the outcome of the legal proceedings in which we are involved cannot be predicted with certainty, we believe that the resolution of current matters will not have a material adverse effect on our Consolidated Financial Statements.

Credit Card Processing Agreements

Our VISA/MasterCard and American Express credit card processing agreements provide that no cash reserve ("Reserve") is required, and no withholding of payment related to receivables collected will occur, except in certain circumstances, including when we do not maintain a required level of liquidity as outlined in the merchant processing agreements. In circumstances in which the credit card processor can establish a Reserve or withhold payments, the amount of the Reserve or payments that may be withheld would be equal to the potential liability of the credit card processor for tickets purchased with VISA/MasterCard or American Express credit cards, as applicable, that had not yet been used for travel. We did not have a Reserve or an amount withheld as of December 31, 2018 or 2017.

Other Contingencies

General Indemnifications

We are the lessee under many commercial real estate leases. It is common in these transactions for us, as the lessee, to agree to indemnify the lessor and the lessor's related parties for tort, environmental and other liabilities that arise out of or relate to our use or occupancy of the leased premises. This type of indemnity would typically make us responsible to indemnified parties for liabilities arising out of the conduct of, among others, contractors, licensees and invitees at, or in connection with, the use or occupancy of the leased premises. This indemnity often extends to related liabilities arising from the negligence of the indemnified parties, but usually excludes any liabilities caused by either their sole or gross negligence or their willful misconduct.

Our aircraft and other equipment lease and financing agreements typically contain provisions requiring us, as the lessee or obligor, to indemnify the other parties to those agreements, including certain of those parties' related persons, against virtually any liabilities that might arise from the use or operation of the aircraft or other equipment.

We believe that our insurance would cover most of our exposure to liabilities and related indemnities associated with the commercial real estate leases and aircraft and other equipment lease and financing agreements described above. While our insurance does not typically cover environmental liabilities, we have insurance policies in place as required by applicable environmental laws.

Some of our aircraft and other financing transactions include provisions that require us to make payments to preserve an expected economic return to the lenders if that economic return is diminished due to specified changes in law or regulations. In some of these financing transactions, we also bear the risk of changes in tax laws that would subject payments to non-U.S. lenders to withholding taxes.

We cannot reasonably estimate our potential future payments under the indemnities and related provisions described above because we cannot predict (1) when and under what circumstances these provisions may be triggered and (2) the amount that would be payable if the provisions were triggered because the amounts would be based on facts and circumstances existing at such time.

At December 31, 2018, we had approximately 89,000 full-time equivalent employees. Approximately 19% of these employees were represented by unions. The following table shows our domestic airline employee groups that are represented by unions.

Employee Group	Approximate Number of Active Employees Represented	Union	Date on which Collective Bargaining Agreement Becomes Amendable
Delta Pilots	13,203	ALPA	December 31, 2019
Delta Flight Superintendents (Dispatchers) (1)	432	PAFCA	March 31, 2018
Endeavor Air Pilots	1,976	ALPA	January 1, 2024
Endeavor Air Flight Attendants (1)	1,307	AFA	December 31, 2018
Endeavor Air Dispatchers (1)	60	PAFCA	December 31, 2018

⁽¹⁾ We are in discussions with representatives of these employee groups regarding terms of amendable collective bargaining agreements.

In addition to the domestic airline employee groups discussed above, 196 refinery employees of Monroe are represented by the United Steel Workers under an agreement that expires on February 28, 2019. This agreement is governed by the National Labor Relations Act, which generally allows either party to engage in self help upon the expiration of the agreement.

Other

We have certain contracts for goods and services that require us to pay a penalty, acquire inventory specific to us or purchase contract-specific equipment, as defined by each respective contract, if we terminate the contract without cause prior to its expiration date. Because these obligations are contingent on our termination of the contract without cause prior to its expiration date, no obligation would exist unless such a termination occurs.

NOTE 12. INCOME TAXES

Income Tax Provision

Our income tax provision consisted of the following:

	 Year Ended December 31,			
(in millions)	2018	2017	2016	
Current tax (provision) benefit:				
Federal	\$ 187 \$	(4) \$	_	
State and local	(26)	5	(28)	
International	(13)	(54)	(12)	
Deferred tax provision:				
Federal	(1,226)	(2,093)	(1,990)	
State and local	(138)	(149)	(128)	
Income tax provision	\$ (1,216) \$	(2,295) \$	(2,158)	

The following table presents the principal reasons for the difference between the effective tax rate and the U.S. federal statutory income tax rate:

	Year Ended December 31,				
	2018	2017	2016		
U.S. federal statutory income tax rate	21.0 %	35.0 %	35.0 %		
State taxes, net of federal benefit	2.5	1.8	1.8		
Foreign tax rate differential	0.1	(2.2)	(2.1)		
Tax Cuts and Jobs Act adjustment	(0.5)	7.2	_		
Other	0.5	_	(0.7)		
Effective income tax rate	23.6 %	41.8 %	34.0 %		

Following the enactment of the Tax Cuts and Jobs Act of 2017 ("2017 tax reform"), we recorded a provisional tax expense estimate of \$395 million resulting in a 7.2% increase in our effective tax rate during 2017. The provisional estimate included recognition of tax expense related to certain of our undistributed foreign earnings and tax expense to decrease our federal net deferred tax asset to a 21% statutory tax rate. During 2018 we recognized a \$26 million benefit resulting in a 0.5% reduction to our 2018 effective tax rate after finalizing the impact of the 2017 tax reform.

As a result of the 2017 tax reform, we assessed tax on \$522 million of foreign earnings which would have been indefinitely reinvested outside the United States and therefore not taxable prior to the 2017 tax reform. At December 31, 2018, we had a basis difference in our investments in foreign subsidiaries of \$160 million which is considered to be indefinitely reinvested.

Deferred Taxes

Deferred income taxes reflect the net tax effect of temporary differences between the carrying amounts of assets and liabilities for financial reporting and income tax purposes. The following table shows significant components of our deferred tax assets and liabilities:

	 December	31,
(in millions)	2018	2017
Deferred tax assets:		
Net operating loss carryforwards	\$ 674 \$	1,297
Pension, postretirement and other benefits	2,435	2,544
Alternative minimum tax credit carryforward	189	379
Deferred revenue	1,620	1,416
Operating lease liabilities	1,579	_
Other	357	728
Valuation allowance	(13)	(15)
Total deferred tax assets	\$ 6,841 \$	6,349
Deferred tax liabilities:		
Depreciation	\$ 4,185 \$	3,847
Operating lease right-of-use assets	1,388	_
Intangible assets	1,052	1,043
Other	137	105
Total deferred tax liabilities	\$ 6,762 \$	4,995
Net deferred tax assets (1)	\$ 79 \$	1,354

⁽¹⁾ At December 31, 2018, the net deferred tax assets of \$79 million included \$242 million of net state deferred tax assets, which are recorded in deferred income taxes, net, and \$163 million of net federal deferred tax liabilities, which are recorded in other noncurrent liabilities.

At December 31, 2018, we had \$189 million of federal alternative minimum tax credit carryforwards. As a result of the Tax Cuts and Jobs Act of 2017, this credit becomes refundable to us if not used by 2021. We have \$2.2 billion of federal pre-tax net operating loss carryforwards, which will not begin to expire until 2027.

Income Tax Allocation

We consider all income sources, including other comprehensive income, in determining the amount of tax benefit allocated to continuing operations (the "Income Tax Allocation"). The 2017 tax reform reduced the statutory tax rate in the U.S. from 35% to 21% during the prior year. GAAP requires that the tax expense related to tax law changes be recognized in current earnings, even when a portion of the related deferred tax asset originated through amounts recognized in AOCI. As a result, \$688 million of income tax expense remains in AOCI, primarily related to pension obligations, and will not be recognized in net income until the pension obligations are fully extinguished, which will not occur for approximately 25 years.

Other

The amount of, and changes to, our uncertain tax positions were not material in any of the years presented. We are currently under audit by the IRS for the 2018, 2017, 2016 and 2015 tax years.

NOTE 13. EQUITY AND EQUITY COMPENSATION

Equity

We are authorized to issue 2.0 billion shares of capital stock, of which up to 1.5 billion may be shares of common stock, par value \$0.0001 per share, and up to 500 million may be shares of preferred stock.

Preferred Stock. We may issue preferred stock in one or more series. The Board of Directors is authorized (1) to fix the descriptions, powers (including voting powers), preferences, rights, qualifications, limitations and restrictions with respect to any series of preferred stock and (2) to specify the number of shares of any series of preferred stock. We have not issued any preferred stock.

Treasury Stock. We generally withhold shares of Delta common stock to cover employees' portion of required tax withholdings when employee equity awards are issued or vest. These shares are valued at cost, which equals the market price of the common stock on the date of issuance or vesting. The weighted average cost per share held in treasury was \$24.14 and \$21.19 as of December 31, 2018 and 2017, respectively.

Equity Compensation

Our broad-based equity and cash compensation plan provides for grants of restricted stock, stock options, performance awards, including cash incentive awards and other equity-based awards (the "Plan"). Shares of common stock issued under the Plan may be made available from authorized, but unissued, common stock or common stock we acquire. If any shares of our common stock are covered by an award that expires, is canceled, forfeited or otherwise terminates without delivery of shares (including shares surrendered or withheld for payment of taxes related to an award), such shares will again be available for issuance under the Plan except for (i) any shares tendered in payment of an option, (ii) shares withheld to satisfy any tax withholding obligation with respect to the exercise of an option or stock appreciation right ("SAR") or (iii) shares covered by a stock-settled SAR or other awards that were not issued upon the settlement of the award. The Plan authorizes the issuance of up to 163 million shares of common stock. As of December 31, 2018, there were 27 million shares available for future grants.

We make long-term incentive awards annually to eligible employees under the Plan. Generally, awards vest over time, subject to the employee's continued employment. Equity compensation expense, including awards payable in common stock or cash, is recognized in salaries and related costs over the employee's requisite service period (generally, the vesting period of the award) and totaled \$159 million, \$169 million and \$154 million for the years ended December 31, 2018, 2017 and 2016, respectively. We record expense on a straight-line basis for awards with installment vesting. As of December 31, 2018, unrecognized costs related to unvested shares and stock options totaled \$81 million. We expect substantially all unvested awards to vest and recognize forfeitures as they occur.

Restricted Stock. Restricted stock is common stock that may not be sold or otherwise transferred for a period of time and is subject to forfeiture in certain circumstances. The fair value of restricted stock awards is based on the closing price of the common stock on the grant date. As of December 31, 2018, there were 2.4 million unvested restricted stock awards.

Stock Options. Stock options are granted with an exercise price equal to the closing price of Delta common stock on the grant date and generally have a 10-year term. We determine the fair value of stock options at the grant date using an option pricing model. As of December 31, 2018, there were 2.5 million outstanding stock option awards with a weighted average exercise price of \$48.99 and 616,000 were exercisable.

Performance Awards. Performance awards are long-term incentive opportunities, which are payable in common stock or cash, and are generally contingent upon our achieving certain financial goals.

Other. During 2018 and 2017, we recognized \$7 million and \$21 million, respectively, of excess tax benefits in our income tax provision.

NOTE 14. ACCUMULATED OTHER COMPREHENSIVE LOSS

The following table shows the components of accumulated other comprehensive loss:

		Pension and ther Benefits	Derivative Contracts and	Available-for-Sale	
(in millions)	Liabilities (3)		Other	Investments	Total
Balance at January 1, 2016 (net of tax effect of \$1,222)	\$	(7,354) \$	151	\$ (72)	\$ (7,275)
Changes in value (net of tax effect of \$293)		(482)	(13)	36	(459)
Reclassifications into earnings (net of tax effect of \$57) (1)		122	(24)	_	98
Balance at December 31, 2016 (net of tax effect of \$1,458)		(7,714)	114	(36)	(7,636)
Changes in value (net of tax effect of \$32)		(264)	(23)	150	(137)
Reclassifications into earnings (net of tax effect of \$90) (1)		166	(6)	(8)	152
Balance at December 31, 2017 (net of tax effect of \$1,400)		(7,812)	85	106	(7,621)
Changes in value (net of tax effect of \$88)		(294)	7	_	(287)
Reclassifications into retained earnings (net of tax effect of \$61) (2)		_	_	(106)	(106)
Reclassifications into earnings (net of tax effect of \$57) (1)		181	8	_	189
Balance at December 31, 2018 (net of tax effect of \$1,492)	\$	(7,925) \$	100	\$	\$ (7,825)

⁽¹⁾ Amounts reclassified from AOCI for pension and other benefits liabilities and for derivative contracts designated as foreign currency cash flow hedges are recorded in miscellaneous and in passenger revenue, respectively, in the income statement. The 2017 reclassification into earnings for available-for-sale investments relates to our investment in Grupo Aeroméxico and the related conversion to accounting under the equity method. The reclassification of the unrealized gain was recorded to non-operating expense in our income statement.

⁽²⁾ The reclassification into retained earnings relates to our investments in GOL, China Eastern and other previously designated available-for-sale investments, and the related conversion to accounting for changes in fair value of these investments from AOCI to the income statement. See Note 1, "Summary of Significant Accounting Policies," for more information.

⁽³⁾ Includes \$688 million of deferred income tax expense primarily related to pension and other benefit obligations that will not be recognized in net income until these obligations are fully extinguished. We consider all income sources, including other comprehensive income, in determining the amount of tax benefit allocated to continuing operations.

NOTE 15. SEGMENTS AND GEOGRAPHIC INFORMATION

Operating segments are defined as components of an enterprise about which separate financial information is available that is evaluated regularly by the chief operating decision maker and is used in resource allocation and performance assessments. Our chief operating decision maker is considered to be our executive leadership team. Our executive leadership team regularly reviews discrete information for our two operating segments, which are determined by the products and services provided: our airline segment and our refinery segment.

Airline Segment

Our airline segment is managed as a single business unit that provides scheduled air transportation for passengers and cargo throughout the U.S. and around the world and other ancillary airline services. This allows us to benefit from an integrated revenue pricing and route network. Our flight equipment forms one fleet, which is deployed through a single route scheduling system. When making resource allocation decisions, our chief operating decision maker evaluates flight profitability data, which considers aircraft type and route economics, but gives no weight to the financial impact of the resource allocation decision on an individual carrier basis. Our objective in making resource allocation decisions is to optimize our consolidated financial results.

Refinery Segment

In 2012, our wholly owned subsidiaries, Monroe Energy, LLC, and MIPC, LLC (collectively, "Monroe"), acquired the Trainer oil refinery and related assets located near Philadelphia, Pennsylvania, as part of our strategy to mitigate the cost of the refining margin reflected in the price of jet fuel. The acquisition included pipelines and terminal assets that allow the refinery to supply jet fuel to our airline operations throughout the Northeastern U.S., including our New York hubs at LaGuardia and JFK.

Our refinery segment operates for the benefit of the airline segment by providing jet fuel to the airline segment from its own production and through jet fuel obtained through agreements with third parties. The refinery's production consists of jet fuel as well as non-jet fuel products. We use several counterparties to exchange the non-jet fuel products produced by the refinery for jet fuel consumed in our airline operations. The gross fair value of the products exchanged under these agreements during the years ended December 31, 2018, 2017 and 2016 was \$3.6 billion, \$3.2 billion and \$2.7 billion, respectively.

Segment Reporting

Segment results are prepared based on our internal accounting methods described below, with reconciliations to consolidated amounts in accordance with GAAP. Our segments are not designed to measure operating income or loss directly related to the products and services included in each segment on a stand-alone basis.

(in millions)	Airline Refiner		Intersegment Sales/Other			Consolidated	
Year Ended December 31, 2018							
Operating revenue:	\$ 43,890 \$	5,458			\$	44,438	
Sales to airline segment			\$	(962) (1)			
Exchanged products				(3,596) ⁽²⁾			
Sales of refined products				$(352)^{(3)}$			
Operating income	5,206	58				5,264	
Interest expense (income), net	334	(23)				311	
Depreciation and amortization	2,262	67				2,329	
Total assets, end of period	58,561	1,705				60,266	
Capital expenditures	5,005	163				5,168	
Year Ended December 31, 2017							
Operating revenue:	\$ 40,636 \$	5,039			\$	41,138	
Sales to airline segment			\$	(886) (1)			
Exchanged products				(3,240) ⁽²⁾			
Sales of refined products				$(411)^{-(3)}$			
Operating income	5,856	110				5,966	
Interest expense (income), net	403	(7)				396	
Depreciation and amortization	2,175	47				2,222	
Total assets, end of period	51,544	2,127				53,671	
Capital expenditures	3,743	148				3,891	
Year Ended December 31, 2016							
Operating revenue:	\$ 39,217 \$	3,843			\$	39,450	
Sales to airline segment			\$	(695) ⁽¹⁾			
Exchanged products				(2,658) ⁽²⁾			
Sales of refined products				$(257)^{(3)}$			
Operating income (loss) (4)	7,121	(125)				6,996	
Interest expense, net	386	2				388	
Depreciation and amortization	1,846	40				1,886	
Total assets, end of period	50,519	1,331				51,850	
Capital expenditures	3,270	121				3,391	

⁽¹⁾ Represents transfers, valued on a market price basis, from the refinery to the airline segment for use in airline operations. We determine market price by reference to the market index for the primary delivery location, which is New York Harbor, for jet fuel from the refinery.

Geographic Information

See Note 2, "Revenue Recognition," for information on revenues by geographic region.

Our tangible assets consist primarily of flight equipment, which is mobile across geographic markets. Accordingly, assets are not allocated to specific geographic regions.

⁽²⁾ Represents value of products delivered under our exchange agreements, as discussed above, determined on a market price basis.

These sales were at or near cost; accordingly, the margin on these sales is de minimis.

⁽⁴⁾ Includes the impact of pricing arrangements between the airline and refinery segments with respect to the refinery's inventory price risk.

NOTE 16. RESTRUCTURING

The following table shows the balances and activity for restructuring charges:

(in millions)	2018	2017	2016
Liability at beginning of period	\$ 237 \$	333 \$	467
Reclassified to lease liability	(195)	_	
Payments	(5)	(103)	(144)
Additional expenses and other	1	7	10
Liability at end of period	\$ 38 \$	237 \$	333

Restructuring charges in 2017 and 2016 primarily include remaining lease payments for permanently grounded aircraft related to domestic and Pacific fleet restructurings. The domestic fleet restructuring involves replacing a portion of our 50 -seat regional fleet with more efficient and customer preferred aircraft and replacing older, less cost effective B-757-200 aircraft with B-737-900ER aircraft. The Pacific fleet restructuring resulted in the 2017 retirement of the B-747-400 fleet, which is being replaced with smaller-gauge, widebody aircraft to better match capacity with demand.

As a result of the implementation of the new lease accounting standard, \$195 million of the lease restructuring liability related to aircraft and certain airport facilities was reclassified at adoption on January 1, 2018 to current and noncurrent operating lease liabilities. The remaining balance in the restructuring liability at December 31, 2018 is primarily related to certain airport facilities with variable rates.

NOTE 17. EARNINGS PER SHARE

We calculate basic earnings per share by dividing net income by the weighted average number of common shares outstanding, excluding restricted shares. We calculate diluted earnings per share by dividing net income by the weighted average number of common shares outstanding plus the dilutive effect of outstanding share-based awards, including stock options and restricted stock awards. Antidilutive common stock equivalents excluded from the diluted earnings per share calculation are not material. The following table shows our computation of basic and diluted earnings per share:

	Year Ended December 31,			51,
(in millions, except per share data)		2018	2017	2016
Net income	\$	3,935 \$	3,205 \$	4,195
Basic weighted average shares outstanding		691	720	751
Dilutive effect of share-based awards		3	3	4
Diluted weighted average shares outstanding		694	723	755
Basic earnings per share	\$	5.69 \$	4.45 \$	5.59
Diluted earnings per share	\$	5.67 \$	4.43 \$	5.55

NOTE 18. QUARTERLY FINANCIAL DATA (UNAUDITED)

The following table summarizes our unaudited results of operations on a quarterly basis. The quarterly earnings per share amounts for a year will not add to the earnings per share for that year due to the weighting of shares used in calculating per share data.

We recast certain 2018 quarterly amounts to conform with the adoption of the lease standard effective January 1, 2018.

As recast for lease accounting standard	Three Months Ended,					
(in millions, except per share data)		March 31	June 30	September 30	December 31	
2018						
Operating revenue	\$	9,968 \$	11,775	11,953 \$	10,742	
Operating income		844	1,684	1,645	1,090	
Net income		557	1,036	1,322	1,019	
Basic earnings per share	\$	0.79 \$	1.49	1.93 \$	1.50	
Diluted earnings per share	\$	0.79 \$	1.49	1.92 \$	1.49	

As previously reported	 Three Months Ended,			
(in millions, except per share data)	March 31	June 30	September 30	
2018				
Operating revenue	\$ 9,968 \$	11,775 \$	11,953	
Operating income	840	1,680	1,642	
Net income	547	1,025	1,312	
Basic earnings per share	\$ 0.78 \$	1.47 \$	1.91	
Diluted earnings per share	\$ 0.77 \$	1.47 \$	1.91	

As disclosed in our 2018 Form 10-Qs, we recast certain 2017 quarterly amounts to conform with the adoption of the revenue recognition and retirement benefits standards.

		Three Months Ended,						
(in millions, except per share data)		March 31	June 30	September 30	December 31			
2017								
Operating revenue	\$	9,101 \$	10,747 \$	11,061 \$	10,229			
Operating income		999	1,982	1,823	1,162			
Net income		561	1,186	1,159	299			
Basic earnings per share	\$	0.77 \$	1.63 \$	1.62 \$	0.42			
Diluted earnings per share	\$	0.77 \$	1.62 \$	1.61 \$	0.42			

ITEM 9. CHANGES IN AND DISAGREEMENTS WITH ACCOUNTANTS ON ACCOUNTING AND FINANCIAL DISCLOSURE

None.

ITEM 9A. CONTROLS AND PROCEDURES

Disclosure Controls and Procedures

Our management, including our Chief Executive Officer and Chief Financial Officer, performed an evaluation of our disclosure controls and procedures, which have been designed to permit us to record, process, summarize and report, within time periods specified by the SEC's rules and forms, information required to be disclosed. Our management, including our Chief Executive Officer and Chief Financial Officer, concluded that the controls and procedures were effective as of December 31, 2018 to ensure that material information was accumulated and communicated to our management, including our Chief Executive Officer and Chief Financial Officer, as appropriate to allow timely decisions regarding required disclosure.

Changes in Internal Control

Except as set forth below, during the three months ended December 31, 2018, we did not make any changes in our internal control over financial reporting that have materially affected, or are reasonably likely to materially affect, our internal control over financial reporting.

During the three months ended December 31, 2018, we implemented a new lease accounting system and process in response to the adoption of ASU No. 2016-02, "Leases (Topic 842)," effective January 1, 2018. These implementations resulted in a material change in a component of our internal control over financial reporting. The operating effectiveness of these changes to our internal control over financial reporting were evaluated as part of our annual assessment of the effectiveness of internal control over financial reporting as of the end of 2018.

Management's Annual Report on Internal Control Over Financial Reporting

Management is responsible for establishing and maintaining adequate internal control over financial reporting, as such term is defined in Rules 13a-15(f) and 15d-15(f) under the Securities Exchange Act of 1934. Our internal control over financial reporting is designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with accounting principles generally accepted in the United States of America.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies may deteriorate.

Management conducted an evaluation of the effectiveness of our internal control over financial reporting as of December 31, 2018 using the criteria issued by the Committee of Sponsoring Organizations of the Treadway Commission ("COSO") in the 2013 Internal Control-Integrated Framework. Based on that evaluation, management believes that our internal control over financial reporting was effective as of December 31, 2018.

The effectiveness of our internal control over financial reporting as of December 31, 2018 has been audited by Ernst & Young LLP, an independent registered public accounting firm, which also audited our Consolidated Financial Statements for the year ended December 31, 2018. Ernst & Young LLP's report on our internal control over financial reporting is set forth below.

REPORT OF INDEPENDENT REGISTERED PUBLIC ACCOUNTING FIRM

The Board of Directors and Stockholders of Delta Air Lines. Inc.

Opinion on Internal Control over Financial Reporting

We have audited Delta Air Lines, Inc.'s internal control over financial reporting as of December 31, 2018, based on criteria established in Internal Control-Integrated Framework issued by the Committee of Sponsoring Organizations of the Treadway Commission (2013 framework) (the COSO criteria). In our opinion, Delta Air Lines, Inc. (the Company) maintained, in all material respects, effective internal control over financial reporting as of December 31, 2018, based on the COSO criteria.

We also have audited, in accordance with the standards of the Public Company Accounting Oversight Board (United States) (PCAOB), the consolidated balance sheets of the Company as of December 31, 2018 and 2017, and the related consolidated statements of operations, comprehensive income, cash flows and stockholders' equity for each of the three years in the period ended December 31, 2018, and the related notes and our report dated February 15, 2019 expressed an unqualified opinion thereon.

Basis for Opinion

The Company's management is responsible for maintaining effective internal control over financial reporting and for its assessment of the effectiveness of internal control over financial reporting included in the accompanying Management's Annual Report on Internal Control Over Financial Reporting. Our responsibility is to express an opinion on the Company's internal control over financial reporting based on our audit. We are a public accounting firm registered with the PCAOB and are required to be independent with respect to the Company in accordance with the U.S. federal securities laws and the applicable rules and regulations of the Securities and Exchange Commission and the PCAOB.

We conducted our audit in accordance with the standards of the PCAOB. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether effective internal control over financial reporting was maintained in all material respects.

Our audit included obtaining an understanding of internal control over financial reporting, assessing the risk that a material weakness exists, testing and evaluating the design and operating effectiveness of internal control based on the assessed risk, and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion.

Definition and Limitation of Internal Control Over Financial Reporting

A company's internal control over financial reporting is a process designed to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles. A company's internal control over financial reporting includes those policies and procedures that (1) pertain to the maintenance of records that, in reasonable detail, accurately and fairly reflect the transactions and dispositions of the assets of the company; (2) provide reasonable assurance that transactions are recorded as necessary to permit preparation of financial statements in accordance with generally accepted accounting principles, and that receipts and expenditures of the company are being made only in accordance with authorizations of management and directors of the company; and (3) provide reasonable assurance regarding prevention or timely detection of unauthorized acquisition, use, or disposition of the company's assets that could have a material effect on the financial statements.

Because of its inherent limitations, internal control over financial reporting may not prevent or detect misstatements. Also, projections of any evaluation of effectiveness to future periods are subject to the risk that controls may become inadequate because of changes in conditions, or that the degree of compliance with the policies or procedures may deteriorate.

Atlanta, Georgia February 15, 2019 /s/ Ernst & Young LLP

ITEM 9B. OTHER INFORMATION

None.

PART III

ITEM 10. DIRECTORS, EXECUTIVE OFFICERS AND CORPORATE GOVERNANCE OF THE REGISTRANT

Information required by this item is set forth under the headings "Governance Matters," "Proposal 1 - Election of Directors" and "Section 16 Beneficial Ownership Reporting Compliance" in our Proxy Statement to be filed with the Commission related to our 2019 Annual Meeting of Stockholders ("Proxy Statement"), and is incorporated by reference. Pursuant to instruction 3 to paragraph (b) of Item 401 of Regulation S-K, certain information regarding executive officers is contained in Part I of this Form 10-K.

ITEM 11. EXECUTIVE COMPENSATION

Information required by this item is set forth under the headings "Compensation Committee Interlocks and Insider Participation," "Executive Compensation" and "Director Compensation" in our Proxy Statement and is incorporated by reference.

ITEM 12. SECURITY OWNERSHIP OF CERTAIN BENEFICIAL OWNERS AND MANAGEMENT AND RELATED STOCKHOLDER MATTERS

Securities Authorized for Issuance Under Equity Compensation Plans

The following table provides information about the number of shares of common stock that may be issued under Delta's equity compensation plans as of December 31, 2018.

Plan Category	(a) No. of Securities to be Issued Upon Exercise of Outstanding Options, Warrants and Rights (1)	Outstanding Options,	Under Equity Compensation Plans (Excluding Securities
Equity compensation plans approved by securities holders	4,085,690	\$ 29.45	27,412,528
Equity compensation plans not approved by securities holders	_	_	_
Total	4,085,690	\$ 29.45	27,412,528

⁽¹⁾ Includes a maximum of 1,630,020 shares of common stock that may be issued upon the achievement of certain performance conditions under outstanding performance share awards as of December 31, 2018.

Other information required by this item is set forth under the heading "Beneficial Ownership of Securities" in our Proxy Statement and is incorporated by reference.

ITEM 13. CERTAIN RELATIONSHIPS AND RELATED TRANSACTIONS, AND DIRECTOR INDEPENDENCE

Information required by this item is set forth under the headings "Governance Matters" and "Proposal 1 - Election of Directors" in our Proxy Statement and is incorporated by reference.

⁽²⁾ Includes performance share awards, which do not have exercise prices. The weighted average exercise price of options is \$48.99.

Reflects shares remaining available for issuance under Delta's Performance Compensation Plan. If any shares of our common stock are covered by an award under the Plan that expires, is canceled, forfeited or otherwise terminates without delivery of shares (including shares surrendered or withheld for payment of taxes related to an award), then such shares will again be available for issuance under the Plan except for (i) any shares tendered in payment of an option, (ii) shares withheld to satisfy any tax withholding obligation with respect to the exercise of an option or stock appreciation right ("SAR") or (iii) shares covered by a stock-settled SAR or other awards that were not issued upon the settlement of the award. Because 2,399,369 shares of restricted stock remain unvested and subject to forfeiture, these shares could again be available for issuance.

ITEM 14. PRINCIPAL ACCOUNTANT FEES AND SERVICES

Information required by this item is set forth under the heading "Proposal 3 - Ratification of the Appointment of Independent Auditors" in our Proxy Statement and is incorporated by reference.

PART IV

ITEM 15. EXHIBITS AND FINANCIAL STATEMENT SCHEDULES

(a) (1). The following is an index of the financial statements required by this item that are included in this Form 10-K:

Report of Independent Registered Public Accounting Firm

Consolidated Balance Sheets—December 31, 2018 and 2017

Consolidated Statements of Operations for the years ended December 31, 2018, 2017 and 2016

Consolidated Statements of Comprehensive Income for the years ended December 31, 2018, 2017 and 2016

Consolidated Statements of Cash Flows for the years ended December 31, 2018, 2017 and 2016

Consolidated Statements of Stockholders' Equity for the years ended December 31, 2018, 2017 and 2016

Notes to the Consolidated Financial Statements

- (2). The schedule required by this item is included in Notes 12 and 16 to the Consolidated Financial Statements. All other financial statement schedules are not required or are inapplicable and therefore have been omitted.
 - (3). Exhibit List.

The exhibits required by this item are listed below. The management contracts and compensatory plans or arrangements required to be filed as an exhibit to this Form 10-K are listed as Exhibits 10.10 through 10.22.

Note to Exhibits: Any representations and warranties of a party set forth in any agreement (including all exhibits and schedules thereto) filed with this Annual Report on Form 10-K have been made solely for the benefit of the other party to the agreement. Some of those representations and warranties were made only as of the date of the agreement or such other date as specified in the agreement, may be subject to a contractual standard of materiality different from what may be viewed as material to stockholders, or may have been used for the purpose of allocating risk between the parties rather than establishing matters as facts. Such agreements are included with this filing only to provide investors with information regarding the terms of the agreements, and not to provide investors with any other factual or disclosure information regarding the registrant or its business.

- 3.1(a) Delta's Amended and Restated Certificate of Incorporation (Filed as Exhibit 3.1 to Delta's Current Report on Form 8-K as filed on April 30, 2007).*
- 3.1 (b) Amendment to Amended and Restated Certificate of Incorporation (Filed as Exhibit 3.1 to Delta's Current Report on Form 8-K as filed on June 27, 2014).*
- 3.2 Delta's Bylaws (Filed as Exhibit 3.1 to Delta's Current Report on Form 8-K as filed on February 8, 2019).*

Delta is not filing any instruments evidencing any indebtedness because the total amount of securities authorized under any single such instrument does not exceed 10% of the total assets of Delta and its subsidiaries on a consolidated basis. Copies of such instruments will be furnished to the Securities and Exchange Commission upon request.

- Credit Agreement, dated as of April 19, 2018, among Delta Air Lines, Inc., as Borrower and The Lenders and JP Morgan Chase Bank, N.A., as Administrative Agent, Barclays Bank PLC, BNP Paribas, Citigroup Global Markets Inc., Compass Bank, Credit Suisse AG, Cayman Islands Branch, Deutsche Bank Securities Inc., Fifth Third Bank, Goldman Sachs Bank USA, Industrial and Commercial Bank of China Limited, New York Branch, Merrill Lynch, Pierce, Fenner & Smith Incorporated, Morgan Stanley Senior Funding, Inc., PNC Bank, National Association, Standard Chartered Bank, Sumitomo Mitsui Banking Corporation, U.S. Bank National Association and Wells Fargo Bank, N.A., as Co-Syndication Agents, and JP Morgan Chase Bank, N.A., Barclays Bank PLC, BNP Paribas, Citigroup Global Markets Inc., Compass Bank, Credit Suisse AG, Cayman Islands Branch, Deutsche Bank Securities Inc., Fifth Third Bank, Goldman Sachs Bank USA, Industrial and Commercial Bank of China Limited, New York Branch, Merrill Lynch, Pierce, Fenner & Smith Incorporated, Morgan Stanley Senior Funding, Inc., PNC Capital Markets LLC, Standard Chartered Bank, Sumitomo Mitsui Banking Corporation, U.S. Bank National Association, Wells Fargo Bank, N.A., Credit Agricole Corporate and Investment Bank and Natixis, New York Branch, as Joint Lead Arrangers and Joint Bookrunners (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2018).*
- 10.2 Anchor Tenant Agreement dated as of December 9, 2010 between JFK International Air Terminal LLC and Delta Air Lines, Inc. (Filed as Exhibit 10.4 to Delta's Annual Report on Form 10-K for the year ended December 31, 2010).*
- 10.3 Amended and Restated Agreement of Lease by and between The Port Authority of New York and New Jersey and Delta Air Lines, Inc., dated as of September 13, 2017 (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended September 30, 2017).*
- 10.4(a) Supplemental Agreement No. 13 to Purchase Agreement Number 2022, dated August 24, 2011, between The Boeing Company and Delta Air Lines, Inc. relating to Boeing Model 737NG Aircraft ("Supplemental Agreement 13") (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended September 30, 2011).*/**
- 10.4(b) Supplemental Agreement No. 17 to Purchase Agreement Number 2022, dated December 16, 2015, between The Boeing Company and Delta Air Lines, Inc. relating to Boeing Model 737NG Aircraft ("Supplemental Agreement 17") (Filed as Exhibit 10.6(b) to Delta's Annual Report on Form 10-K for the year ended December 31, 2015).*/**
- 10.4(c) Supplemental Agreement No. 20 to Purchase Agreement Number 2022, dated March 30, 2017, between The Boeing Company and Delta Air Lines, Inc. relating to Boeing Model 737NG Aircraft ("Supplemental Agreement No. 20") (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended March 31, 2017).*/**
- 10.4(d) Letter Agreements, dated March 30, 2017, relating to Supplemental Agreement No. 20 (Filed as Exhibit 10.2 to Delta's Quarterly Report on Form 10-Q for the quarter ended March 31, 2017).*/**
- 10.5(a) Letter Agreements, dated August 24, 2011, relating to Supplemental Agreement 13 (Filed as Exhibit 10.2 to Delta's Quarterly Report on Form 10-Q for the quarter ended September 30, 2011).*/**
- 10.5(b) Letter Agreements, dated December 16, 2015, relating to Supplemental Agreement 17 (Filed as Exhibit 10.7(b) to Delta's Annual Report on Form 10-K for the year ended December 31, 2015).*/**
- 10.6(a) Aircraft General Terms Agreement, dated October 21, 1997, between The Boeing Company and Delta Air Lines, Inc. (Filed as Exhibit 10.6 to Delta's Quarterly Report on Form 10-Q for the quarter ended December 31, 1997).**

- 10.6(b) Letter Agreement, dated August 24, 2011, relating to Revisions to Aircraft General Terms Agreement dated October 21, 1997 and Supplemental Agreement 13 (Filed as Exhibit 10.3(b) to Delta's Quarterly Report on Form 10-Q for the quarter ended September 30, 2011).*/**
- 10.6(c) Letter Agreement, dated December 16, 2015, relating to Revisions to Aircraft General Terms Agreement dated October 21, 1997 and Supplemental Agreement 17 (Filed as Exhibit 10.8(c) to Delta's Annual Report on Form 10-K for the year ended December 31, 2015).*/**
- 10.7(a) Airbus A330-900neo Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014 between Airbus S.A.S and Delta Air Lines, Inc. (Filed as Exhibit 10.9 to Delta's Annual Report on Form 10-K for the year ended December 31, 2014).*/**
- 10.7(b) Amendment No. 3, dated May 10, 2017, to Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014 between Airbus S.A.S. and Delta Air Lines, Inc. ("Amendment No. 3") (Filed as Exhibit 10.2(a) to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*/**
- 10.7(c) Letter Agreements, dated May 10, 2017, relating to Amendment No. 3 (Filed as Exhibit 10.2(b) to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*/**
- 10.7(d) Amendment No. 8, dated as of October 30, 2018, to Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014 between Airbus S.A.S. and Delta Air Lines, Inc. ("Amendment No. 8").**
- 10.7(e) Letter Agreements, dated as of October 30, 2018, relating to Amendment No. 8.**
- 10.8(a) Airbus A321 Aircraft and A330 Aircraft Purchase Agreement dated as of September 3, 2013 between Airbus S.A.S. and Delta Air Lines, Inc., as amended through April 29, 2016 (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2016).*/**
- 10.8(b) Amendment No. 9, dated May 10, 2017, to Airbus A321 Aircraft and A330 Aircraft Purchase Agreement dated as of September 3, 2013 between Airbus S.A.S. and Delta Air Lines, Inc. ("Amendment No. 9") (Filed as Exhibit 10.1(a) to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*/**
- 10.8(c) Letter Agreements, dated May 10, 2017, relating to Amendment No. 9 (Filed as Exhibit 10.1(b) to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*/**
- 10.9 <u>Airbus A321neo Aircraft Purchase Agreement dated as of December 15, 2017 between Airbus S.A.S. and Delta Air Lines, Inc. (Filed as Exhibit 10.10 to Delta's Annual Report on Form 10-K for the year ended December 31, 2017).*/**</u>
- 10.10 Delta Air Lines, Inc. Performance Compensation Plan (Filed as Exhibit 10.2 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2016).*
- 10.11 Delta Air Lines, Inc. Officer and Director Severance Plan, as amended and restated as of June 1, 2016 (Filed as Exhibit 10.3 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2016).*
- 10.12 Description of Certain Benefits of Members of the Board of Directors and Executive Officers (Filed as Exhibit 10.11 to Delta's Annual Report on Form 10-K for the year ended December 31, 2016).*
- 10.13(a) Delta Air Lines, Inc. 2016 Long-Term Incentive Program (Filed as Exhibit 10.16 to Delta's Annual Report on Form 10-K for the year ended December 31, 2015).*
- 10.13(b) First Amendment to the Delta Air Lines, Inc. 2016 Long Term Incentive Program (Filed as Exhibit 10.15(b) to Delta's Annual Report on Form 10-K for the year ended December 31, 2017).*
- 10.13(c) Model Award Agreement for the Delta Air Lines, Inc. 2016 Long-Term Incentive Program (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-Q for the quarter ended March 31, 2016).*

- 10.14(a) Delta Air Lines, Inc. 2017 Long-Term Incentive Program (Filed as Exhibit 10.15 to Delta's Annual Report on Form 10-K for the year ended December 31, 2016).*
- 10.14(b) First Amendment to the Delta Air Lines, Inc. 2017 Long-Term Incentive Program (Filed as Exhibit 10.3 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*
- 10.14(c) Second Amendment to the Delta Air Lines, Inc. 2017 Long-Term Incentive Program (Filed as Exhibit 10.16(c) to Delta's Annual Report on Form 10-K for the year ended December 31, 2017).*
- 10.14(d) Model Award Agreement for the Delta Air Lines, Inc. 2017 Long-Term Incentive Program (Filed as Exhibit 10.3 to Delta's Quarterly Report on Form 10-Q for the quarter ended March 31, 2017).*
- 10.15(a) Delta Air Lines, Inc. 2018 Long-Term Incentive Program (Filed as Exhibit 10.17 to Delta's Annual Report on Form 10-K for the year ended December 31, 2017).*
- 10.15(b) Model Award Agreement for the Delta Air Lines, Inc. 2018 Long-Term Incentive Program (Filed as Exhibit 10.1 to Delta's Quarterly Report on Form 10-O for the quarter ended March 31, 2018).*
- 10.16 Delta Air Lines, Inc. 2019 Long-Term Incentive Program.
- 10.17 Delta Air Lines, Inc. 2018 Management Incentive Plan (Filed as Exhibit 10.19 to Delta's Annual Report on Form 10-K for the year ended December 31, 2017).*
- 10.18 Delta Air Lines, Inc. 2019 Management Incentive Plan.
- 10.19 Letter Agreement dated as of June 11, 2008 between counsel for and on behalf of Mickey P. Foret and Aviation Consultants, LLC, and counsel for and on behalf of Northwest Airlines, Inc. (Filed as Exhibit 10.22 to Delta's Annual Report on Form 10-K for the year ended December 31, 2008).*
- 10.20 <u>Delta Air Lines, Inc. Restoration Long Term Disability Plan (Filed as Exhibit 10.24 to Delta's Annual Report on Form 10-K for the year ended December 31, 2011).*</u>
- 10.21 Terms of 2017 Restricted Stock Awards for Non-Employee Directors (Filed as Exhibit 10.4 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2017).*
- 10.22 Terms of 2018 Restricted Stock Award for Non-Employee Directors (filed as Exhibit 10.2 to Delta's Quarterly Report on Form 10-Q for the quarter ended June 30, 2018).*
- 21.1 Subsidiaries of the Registrant.
- 23.1 <u>Consent of Ernst & Young LLP.</u>
- 31.1 Rule 13a-14(a)/15d-14(a) Certification of Chief Executive Officer.
- 31.2 Rule 13a-14(a)/15d-14(a) Certification of Chief Financial Officer.
- 32 Certification pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act 2002.

101.INS	XBRL Instance Document - The instance document does not appear in the interactive data file because its XBRL tags are embedded within the inline XBRL document.
101.SCH	XBRL Taxonomy Extension Schema Document
101.CAL	XBRL Taxonomy Extension Calculation Linkbase Document
101.DEF	XBRL Taxonomy Extension Definition Linkbase Document
101.LAB	XBRL Taxonomy Extension Labels Linkbase Document
101.PRE	XBRL Taxonomy Extension Presentation Linkbase Document

ITEM 16. FORM 10-K SUMMARY

Not applicable.

Incorporated by reference.

Portions of this exhibit have been omitted and filed separately with the Securities and Exchange Commission pursuant to requests for confidential treatment.

SIGNATURES

Pursuant to the requirements of Section 13 or 15(d) of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned, thereunto duly authorized, on the 15th day of February, 2019.

DELTA AIR LINES, INC.

By: /s/ Edward H. Bastian

Edward H. Bastian Chief Executive Officer

106

Pursuant to the requirements of the Securities Exchange Act of 1934, this report has been signed below on the 15th day of February, 2019 by the following persons on behalf of the registrant and in the capacities indicated.

Signature	Title					
/s/ Edward H. Bastian	Chief Executive Officer and Director					
Edward H. Bastian	(Principal Executive Officer)					
/s/ Paul A. Jacobson	Executive Vice President and Chief Financial Officer					
Paul A. Jacobson	(Principal Financial Officer)					
/s/ Craig M. Meynard	 Vice President and Chief Accounting Officer (Principal Accounting Officer) 					
Craig M. Meynard	- Vice President and Chief Accounting Officer (Principal Accounting Officer)					
/s/ Francis S. Blake	- Chairman of the Board					
Francis S. Blake	- Chairman of the Board					
/s/ Daniel A. Carp	Director					
Daniel A. Carp	- Director					
/s/ Ashton B. Carter	- Director					
Ashton B. Carter	Birctor					
/s/ David G. DeWalt	Director					
David G. DeWalt						
/s/ William H. Easter III	- Director					
William H. Easter III	- Director					
/s/ Michael P. Huerta	- Director					
Michael P. Huerta	Director					
/s/ Jeanne P. Jackson	- Director					
Jeanne P. Jackson	Director					
/s/ George N. Mattson	- Director					
George N. Mattson	Director					
/s/ Douglas R. Ralph	- Director					
Douglas R. Ralph	- Director					
/s/ Sergio A.L. Rial	- Director					
Sergio A.L. Rial	Director					
/s/ Kathy N. Waller	Director					
Kathy N. Waller	Director					

AMENDMENT NO. 8

to the

AIRBUS A330-900 AIRCRAFT AND A350-900 AIRCRAFT

PURCHASE AGREEMENT

Dated as of November 24, 2014

between

AIRBUS S.A.S.

and

DELTA AIR LINES, INC.

This Amendment No. 8 (this "Amendment"), is entered into as of October 30, 2018, by and between AIRBUS S.A.S. organized and existing under the laws of the Republic of France, having its registered office located at 2, rond-point Emile Dewoitine, 31707 Blagnac-Cedex, France (the "Seller") and DELTA AIR LINES, INC., a corporation organized and existing under the state of Delaware, United States of America, having its corporate office located at 1050 Delta Boulevard, Atlanta, Georgia 30320, USA (the "Buyer").

WHEREAS, the Buyer and the Seller entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014, which, together with all Exhibits, Appendices and Letter Agreements attached thereto and as amended, modified or supplemented from time to time is hereinafter called the "Agreement"; and

WHEREAS, the Buyer wishes to purchase and the Seller agrees sell ten (10) additional A330-900 aircraft subject to the terms and conditions contained herein:

WHEREAS, the Buyer and the Seller agree to amend the Scheduled Delivery Period of ten (10) A350-900 Aircraft subject to the terms and conditions contained herein; and

WHEREAS, the Buyer and the Seller agree to amend the Scheduled Delivery Period of two (2) A330-900 Aircraft subject to the terms and conditions contained herein.

NOW, THEREFORE, IT IS AGREED AS FOLLOWS.

The capitalized terms used herein and not otherwise defined in this Amendment will have the meanings assigned to them in the Agreement. The terms "herein," "hereof," and "hereunder" and words of similar import refer to this Amendment.

CT1404840_AMD 8_DAL_A330-900 A350-900 -

PRIVILEGED AND CONFIDENTIAL

[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

1

1. **DEFINITIONS**

- 1.1 Clause 0 of the Agreement is hereby amended to add the following terms:
 - <u>2014 A330-900 Aircraft:</u> Any or all of the twenty-five (25) A330-900 Aircraft to be sold by the Seller and purchased by the Buyer pursuant to this Agreement as of 2014.
 - <u>2018 A330-900 Aircraft:</u> Any or all of the ten (10) A330-900 Aircraft to be sold by the Seller and purchased by the Buyer pursuant to this Agreement as amended by Amendment No. 8 in 2018. For information, such Aircraft bear Rank numbers from and including Rank 51 to and including Rank 60.
- 1.2 Clause 0 of the Agreement is hereby amended to delete the definition of A330-300 Standard Specification, A330neo Standard Specification Freeze, New Engine Option Changes, and Sharklets.
- 1.3 Clause 0 of the Agreement is hereby amended such that the definitions of A330-900 Aircraft and A330-900 Standard Specification are amended and restated in their entirety as follows to read:

<u>A330-900 Aircraft</u> – any or all of the A330-900 model aircraft to be purchased by the Buyer pursuant to this Agreement, together with all components, equipment, parts and accessories installed thereon upon Delivery in or on such aircraft including the A330-900 Propulsion System installed thereon upon Delivery. All references in the Agreement to A330-900neo Aircraft shall be deemed to be references to A330-900 Aircraft.

A330-900 Standard Specification - means the A330-900 standard specification document [***].

2. SALE AND PURCHASE

Clause 1 of the Agreement is hereby amended and restated to read in its entirety as follows:

OUOTE

The Seller shall sell and deliver, and the Buyer shall buy and take delivery of thirty-five (35) firmly ordered A330-900 Aircraft and twenty-five (25) firmly ordered A350-900 Aircraft, subject to the terms and conditions contained in the Agreement.

CT1404840_AMD 8_DAL_A330-900 A350-900 - PRIVILEGED AND CONFIDENTIAL

UNOUOTE

3. SPECIFICATION

Clauses 2.1.1 and 2.1.2 of the Agreement are hereby amended and restated to read in their entirety as follows:

QUOTE

2.1.1Aircraft Specification

The A330-900 Aircraft shall be manufactured in accordance with the corresponding A330-900 Standard Specification, as may have been modified or varied at the date of this Agreement by the Specification Change Notices listed in Exhibit A-3.

2.1.2 Propulsion Systems

The A330-900 Aircraft shall be equipped with a set of two (2) Rolls-Royce Trent 7000[***] engines (the "A330-900 Propulsion Systems"), with a nominal thrust of [***] lbf.

The above-mentioned A330-900 Propulsion Systems designation is based upon information received from the Propulsion Systems Manufacturer and remains subject to any modification that may be imposed by the Propulsion Systems Manufacturer on the Seller and/or the Buyer.

UNQUOTE

4. PRICE

Clause 3.1.1 of the Agreement is amended and restated to read in its entirety as follows"

QUOTE

3.1.1

The base price of the A330-900 Aircraft (the "A330-900 Aircraft Base Price") is the sum of:

CT1404840_AMD 8_DAL_A330-900 A350-900 PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT

(i)	The base price of the A330-900 Aircraft corresponding to the A330-900 Standard Specification, including the A330-900 Propulsion Systems (excluding Buyer Furnished Equipment), which is: US\$ [***] (US dollars – [***]),
	and
(ii)	The base price of the preliminary Specification Change Notices, as listed in Exhibit A-3, which for budgetary purposes can be estimated at: US\$ [***] (US dollars – [***])
UNQUOTE	
CT1404840_AMD 8_DAL_ PRIVILEGED AND CONF [***] CONFIDENTIAL PO TREATMENT	

5	D	EI	IV	FRV	SCH	EDUL	.H
- 1-	.,		/ I V		171		, ∎ ,

5.1	The Pa	arties agree to add ten 2018 A330-900 Aircraft to the Agreement. [***]						
5.2	A350-900 Rescheduling							
5.2.1	The Parties agree to amend the Scheduled Delivery Periods of the Rescheduled A350-900 Aircraft [***]:							
	(i)	[***], and						
	(ii)	[***], and						
	(iii)	[***], and						
	(iv)	[***], and						
	(v)	[***], and						
	(vi)	[***], and						
	(vii)	[***].						
5.2.2	Predel	livery Payments paid by the Buyer and held by the Seller in respect of Rescheduled A350-900 Aircraft [***].						
5.3		et to the conditions of Clause 5.5 hereunder, the Parties agree to amend the Scheduled Delivery Periods of the two (2) 900 Aircraft [***]. The Aircraft referred to in the immediately preceding sentence shall be referred to as the "[***]".						
5.4		esult of the changes set out Clauses 5.1, 5.2 and 5.3 above, Clause 9.1.1 of the Agreement is deleted in its entirety and aced with the following:						
	QUOT	ΓΕ						
9.1.1 [***]							

CT1404840_AMD 8_DAL_A330-900 A350-900 PRIVILEGED AND CONFIDENTIAL

[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL

TREATMENT

Rank	CAC ID	Aircraft type	Scheduled Delivery Period	Rank	CAC ID	Aircraft type	Scheduled Delivery Period	
1	[***]	[***]	[***]	41	[***]	[***]	[***]	
2	[***]	[***]	[***]	42	[***]	[***]	[***]	
3	[***]	[***]	[***]	43	[***]	[***]	[***]	
4	[***]	[***]	[***]	44	[***]	[***]	[***]	
5	[***]	[***]	[***]	45	[***]	[***]	[***]	
6	[***]	[***]	[***]	46	[***]	[***]	[***]	
7	[***]	[***]	[***]	47	[***]	[***]	[***]	
8	[***]	[***]	[***]	48	[***]	[***]	[***]	
9	[***]	[***]	[***]	49	[***]	[***]	[***]	
10	[***]	[***]	[***]	50	[***]	[***]	[***]	
11	[***]	[***]	[***]	51	[***]	[***]	[***]	
16	[***]	[***]	[***]	52	[***]	[***]	[***]	
17	[***]	[***]	[***]	53	[***]	[***]	[***]	
18	[***]	[***]	[***]	54	[***]	[***]	[***]	
19	[***]	[***]	[***]	55	[***]	[***]	[***]	
21	[***]	[***]	[***]	56	[***]	[***]	[***]	
23	[***]	[***]	[***]	57	[***]	[***]	[***]	
26	[***]	[***]	[***]	58	[***]	[***]	[***]	
27	[***]	[***]	[***]	59	[***]	[***]	[***]	
14	[***]	[***]	[***]	60	[***]	[***]	[***]	
15	[***]	[***]	[***]	20	[***]	[***]	[***]	
29	[***]	[***]	[***]	12	[***]	[***]	[***]	
30	[***]	[***]	[***]	13	[***]	[***]	[***]	
34	[***]	[***]	[***]	22	[***]	[***]	[***]	
35	[***]	[***]	[***]	24	[***]	[***]	[***]	
36	[***]	[***]	[***]	25	[***]	[***]	[***]	
37	[***]	[***]	[***]	28	[***]	[***]	[***]	
38	[***]	[***]	[***]	31	[***]	[***]	[***]	
39	[***]	[***]	[***]	32	[***]	[***]	[***]	
40	[***]	[***]	[***]	33	[***]	[***]	[***]	

UNQUOTE

5.5 [***]

5.5.1 [***]

5.5.2 [***]

If

CT1404840_AMD 8_DAL_A330-900 A350-900 -

PRIVILEGED AND CONFIDENTIAL

 $[***] \ CONFIDENTIAL \ PORTION \ OMITTED \ AND \ FILED \ SEPARATELY \ WITH \ THE \ COMMISSION \ PURSUANT \ TO \ A \ REQUEST FOR \ CONFIDENTIAL \ TREATMENT$

	(i)	[***] and
	(ii)	[***],
	[***].	
5.5.3	[***]	
	If	
	(i)	[***] or
	(ii)	[***]

5.5.4 [***]

6. SUPPORT

[***].

6.1 Clause 15.1.1 of the Agreement is amended and restated to read in its entirety as follows

QUOTE

In addition to the services of Seller customer support representative(s) (each a "Seller Representative"), provided by the Seller in prior agreement between the Seller and the Buyer, the Seller shall provide [***] to the Buyer [***] of exclusive services of a Seller Representative(s) at the Buyer's main base or such other locations as the parties may agree at Delivery of the first Aircraft.

UNQUOTE

Annex A to Clause 16 of the Agreement is amended and restated to read in its entirety as set out in Annex 1.

7. EXHIBITS AND LETTER AGREEMENTS

- 7.1 Exhibits
 - (i) Exhibit A-1 to the Agreement is amended and restated to read in its entirety as set out in Annex 2.

CT1404840_AMD 8_DAL_A330-900 A350-900 - PRIVILEGED AND CONFIDENTIAL

 $[***] \ CONFIDENTIAL \ PORTION \ OMITTED \ AND \ FILED \ SEPARATELY \ WITH \ THE \ COMMISSION \ PURSUANT \ TO \ A \ REQUEST FOR \ CONFIDENTIAL \ TREATMENT$

(ii) Exhibit A-3 to the Agreement is amended and restated to read in its entirety as set out in Annex 3.

7.2 Letter Agreements

- (i) Letter Agreement No. 1 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 1 dated as of the date hereof.
- (ii) Letter Agreement No. 2 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 2 dated as of the date hereof.
- (iii) Amended and Restated Letter Agreement No. 4 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 4 dated as of the date hereof.
- (iv) Amended and Restated Letter Agreement No. 5 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 5 dated as of the date hereof.
- (v) Amended and Restated Letter Agreement No. 8 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 8 dated as of the date hereof.
- (vi) Letter Agreement No. 10 to the Agreement is deleted in its entirety and is replaced with Amended and Restated Letter Agreement No. 10 dated as of the date hereof.
- (vii) [***] in its entirety and is replaced with the [***], dated as of the date hereof.

8. EFFECT OF THE AMENDMENT

- (a) the Agreement will be deemed amended to the extent herein provided, and, will continue in full force and effect,
- (b) this Amendment will supersede any previous understandings, commitments, or representations whatsoever, whether oral or written, related to the subject matter of this Amendment, and
- (c) the Parties agree that this Amendment will constitute an integral, nonseverable part of the Agreement and be governed by its provisions, except that if the Agreement and this Amendment have specific provisions that are inconsistent, the specific provisions contained in this Amendment will govern.

9. CONFIDENTIALITY

This Amendment and its existence shall be treated by each Party as confidential subject to the terms and conditions of Clause 22.7 of the Agreement.

10. GOVERNING LAW

CT1404840_AMD 8_DAL_A330-900 A350-900 - PRIVILEGED AND CONFIDENTIAL

- 10.1 THIS AMENDMENT AND THE AGREEMENTS CONTEMPLATED HEREIN WILL BE GOVERNED BY AND CONSTRUED AND THE PERFORMANCE THEREOF WILL BE DETERMINED IN ACCORDANCE WITH THE PROVISIONS OF CLAUSE 22.6 OF THE AGREEMENT.
- 10.2 It is agreed that the United Nations Convention on Contracts for the International Sale of Goods will not apply to this Amendment.

11. ASSIGNMENT

This Amendment and the rights and obligations of the Parties will be subject to the provisions of Clause 19 of the Agreement.

12. COUNTERPARTS

This Amendment may be executed by the parties hereto in separate counterparts, each of which when so executed shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840_AMD 8_DAL_A330-900 A350-900 -

PRIVILEGED AND CONFIDENTIAL

If the foregoing correctly sets forth your understanding,	please execute the original	I and one (1) copy here	of in the space provided
below and return a copy to the Seller.			

Very truly yours,

AIRBUS S.A.S.

By : <u>/s/ Benoit de Saint-Expéry</u> Its : Vice President Contracts Negotiation

Agreed and Accepted

DELTA AIR LINES, INC.

By: /s/ Gregory A. May

Gregory A. May

Its: Senior Vice President – Fleet & Technical Procurement

CT1404840 AMD 8 DAL A330-900 A350-900

PRIVILEGED AND CONFIDENTIAL

 $[***] \ CONFIDENTIAL \ PORTION \ OMITTED \ AND \ FILED \ SEPARATELY \ WITH \ THE \ COMMISSION \ PURSUANT \ TO \ A \ REQUEST FOR \ CONFIDENTIAL \ TREATMENT$

APPENDIX A TO CLAUSE 16

TRAINING ALLOWANCE

For the avoidance of doubt, all quantities indicated below are the total quantities granted for the whole of the Buyer's fleet of firmly ordered Aircraft, unless otherwise specified.

The contractual training courses defined in this Appendix A shall be provided [***].

Notwithstanding the above, flight operations training courses granted per firmly ordered Aircraft in this Appendix A shall be provided by the Seller within a period [***].

Any deviation to said training delivery schedule shall be mutually agreed between the Buyer and the Seller.

1. FLIGHT OPERATIONS TRAINING

1.1 Flight Crew Training (standard transition course)

The Seller shall provide flight crew training (standard transition course) [***].

1.2 Flight Crew Line Initial Operating Experience

The Seller shall provide to the Buyer pilot Instructor(s) [***].

Unless otherwise agreed during the Training Conference, in order to follow the Aircraft Delivery schedule, the maximum number of pilot Instructors present at any one time shall be limited to [***] pilot Instructors.

1.3 Type Specific Cabin Crew Training Course

The Seller shall provide to the Buyer [***] type specific training for cabin crews for [***].

1.4 Airbus Training Credits

[***]

1.5 Airbus Simulator and APT Trainer Availability

[***]

CT1404840 AMD 8 DAL A330-900 A350-900

PRIVILEGED AND CONFIDENTIAL

2. PERFORMANCE / OPERATIONS COURSE(S)

The Seller shall provide to the Buyer [***] of performance / operations training [***] for the Buyer's personnel.

3. MAINTENANCE TRAINING

- 3.1 The Seller shall provide to the Buyer [***] of maintenance training [***] for the Buyer's personnel which may be used for any maintenance course in the Seller's Customer Services Catalogue.
- 3.2 The Seller shall provide to the Buyer [***].

4. TRAINEE DAYS ACCOUNTING

Trainee days are counted as follows:

- 4.1 For instruction at the Seller's Training Centers: [***]. The number of trainees originally registered at the beginning of the course shall be counted as the number of trainees to have taken the course.
- 4.2 For instruction outside of the Seller's Training Centers: [***] Seller Instructor equals the actual number of trainees attending the course or [***].
- 4.3 For structure maintenance training courses outside the Seller's Training Center(s), [***].
- 4.4 For practical training, whether on training devices or on aircraft, [***] trainee days.

CT1404840 AMD 8 DAL A330-900 A350-900

PRIVILEGED AND CONFIDENTIAL

Exhibit A-1
A330-900 AIRCRAFT STANDARD SPECIFICATION
The A330-900 Standard Specification is contained in a separate folder.
CT1404840 AMD 8 DAL A330-900 A350-900
PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

Annex 2 to Amendment 8

[***]
[***]
[***]
[***]
[***]
CT1404840 AMD 8 DAL A330-900 A350-900
PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

Annex 3 to Amendment 8

AMENDED AND RESTATED LETTER AGREEMENT NO. 1

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: [***]

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated November 24, 2014 as amended, modified or supplemented from time to time, including on the date hereof (the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement.

This amended and restated Letter Agreement No. 1 (hereinafter referred to as the "Letter Agreement No. 1") cancels and replaces the amended and restated Letter Agreement No. 1 entered into between the Buyer and the Seller on April 29, 2016.

The Buyer and the Seller have agreed to set forth in this Letter Agreement No. 1 certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement No. 1 have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement No. 1.

Both parties agree that this Letter Agreement No. 1 shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement No. 1 shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement No. 1 have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement No. 1 shall govern.

1 [***]

1.1 A330-900 Aircraft

- 1.1.1 In respect of each A330-900 Aircraft that is sold by the Seller and purchased by the Buyer, the Seller shall provide to the Buyer the following [***]:
 - (i) [***]
 - (ii) [***].

CT1404840 LA 1 [***] PRIVILEGED AND CONFIDENTIAL LA 1-1

```
(iii)
 [***],
 (iv)
 [***],
 [***],
 (v)
 [***],
 (vi)
 [***], and
 (vii)
 [***].
 (viii)
 (ix)
 [***]
 [***]
 [***]
1.1.2
 The A330-900 Aircraft [***].
1.1.3
 The A330-900 Aircraft [***].
1.1.4 [***]
 [***]:
 [***].
1.1.5 [***]
1.1.6 [***]
1.1.7
 [***]
 [***]
1.1.8 [***]
1.1.9 [***]
1.1.10 [***]
 [***]:
 [***], and
```

CT1404840 LA 1 [***] PRIVILEGED AND CONFIDENTIAL LA 1-2

(i)

(ii)	[***].
	[***]	
1.1.11	[***]	
	[***]:	
	(i)	[***],
	(ii)	[***],
	(iii)	[***],
1.1.12	[***].	
1.1.13	[***]	
1.1.14	[***]	
1.1.15	[***]	
1.2	A350-90	00 Aircraft
1.2.1	In resp Buyer	ect of each A350-900 Aircraft that is sold by the Seller and purchased by the Buyer, the Seller shall provide to the [***]:
	(i)	[***],
	(ii)	[***],
	(iii)	[***],
	(iv)	[***],
	(v)	[***],
	(vi)	[***],
	(vii)	[***], and
	(viii)	[***].

CT1404840 LA 1 [***] PRIVILEGED AND CONFIDENTIAL

1.2.2 [***]

LA 1-3

```
1.2.3 [***]
1.2.4 [***]
 [***];
 [***]
(i)
(ii)
1.2.5 [***]
1.2.6 [***]
1.2.7 [***]
 [***]
 [***]
1.2.8 [***]
 [***]
 [***]
 [***]
1.2.9 [***]
 [***]:
(i)
 [***], and
(ii)
 [***].
 [***]
1.3 [***]
1.3.1 [***]
 (a) [***]:
```

CT1404840 LA 1 [***] LA 1-4 PRIVILEGED AND CONFIDENTIAL

```
(i) [***], and
 (ii) [***], and
 (b) [***].
 [***]
 [***]
1.3.2 [***]
 (a) [***]:
 (i) [***], and
 (ii) [***], and
 (b) [***].
 [***]
 [***]
1.4 [***]
 [***]
1.5 [***]
 [***]
2.1 [***]:
 [***],
(i)
 [***], and
(ii)
 [***].
(iii)
2.2 [***]:
 [***],
(i)
(ii) [***], and
```

(iii) [***].

3 **ASSIGNMENT**

This Letter Agreement No. 1 and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

4 <u>CONFIDENTIALITY</u>

This Letter Agreement No. 1 is subject to the terms and conditions of Clause 22.7 of the Agreement.

5 <u>COUNTERPARTS</u>

This Letter Agreement No. 1 may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 LA 1 [***] PRIVILEGED AND CONFIDENTIAL LA 1-6

If the foregoing	correctly se	ts forth y	your understanding,	please execute the	ne original	l and one (1) copy	hereof in t	the space	provided
below and return	n a copy to th	ne Seller.								

Very truly yours,

AIRBUS S.A.S.

By : /s/ Benoit de Saint-Expéry

Its: Vice President Contracts Negotiation

Accepted and Agreed

DELTA AIR LINES, INC.

By: /s/ Gregory A. May

Gregory A. May

Its: Senior Vice President – Fleet & Technical Procurement

CT1404840 LA 1 to the A330-900 and A350-900 Purchase Agreement $[^{\star\star\star}]$ PRIVILEDGED AND CONFIDENTIAL

AMENDED AND RESTATED LETTER AGREEMENT NO. 2

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: [***]

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900neo Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014 (the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement.

This amended and restated Letter Agreement No. 2 (hereinafter referred to as the "Letter Agreement No. 2"), dated as of the date hereof, cancels and replaces the Letter Agreement No. 2 entered into between the Buyer and the Seller on November 24, 2014.

The Buyer and the Seller have agreed to set forth in this Letter Agreement No. 2 certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement No. 2 have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement No. 2.

Both parties agree that this Letter Agreement No. 2 shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement No. 2 shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement No. 2 have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement No. 2 shall govern.

CT1404840 LA 2 [***] LA 2-1
PRIVILEGED AND CONFIDENTIAL

6 [***]

Clauses 5.2.1, 5.2.2 and 5.2.3 of the Agreement are deleted in their entirety and replaced with the following text:

```
[***]
[***]
[***]

[***]:

[***]

[***]

[***]

[***]
```

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

[***]

(ii) [***]

[***]

[***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

CT1404840 LA 2 [***] LA 2-3 PRIVILEGED AND CONFIDENTIAL

[***]	[***]
	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

and,

(b) [***]

(iii) [***

[***]:

(a) [***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

CT1404840 LA 2 [***] LA 2-4 PRIVILEGED AND CONFIDENTIAL

[***]	[***]
[***]	[***]
[***]	[***]

and,

(b) [***]

(iv) [***]

[***]:

(a) [***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

and,

CT1404840 LA 2 [***] LA 2-5 PRIVILEGED AND CONFIDENTIAL LA 2-5

	(b) [***].
(v)	[***]
[***]:	

(a) [***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

and,
(b) [***].
(vi) [***]

[***]:

a. [***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

and,

(b) [***].

5.2.3.1.3[***]

[***]:

a. [***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

CT1404840 LA 2 [***] LA 2-7 PRIVILEGED AND CONFIDENTIAL

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

and,

(b) [***].

5.2.3.2 [***]

[***]:

[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]
[***]	[***]

5.2.3.3 [***]

7 ASSIGNMENT

CT1404840 LA 2 [***] LA 2-8 PRIVILEGED AND CONFIDENTIAL

This Letter Agreement No. 2 and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

8 <u>CONFIDENTIALITY</u>

This Letter Agreement No. 2 is subject to the terms and conditions of Clause 22.7 of the Agreement.

9 <u>COUNTERPARTS</u>

This Letter Agreement No. 2 may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 LA 2 [***] LA 2-9 PRIVILEGED AND CONFIDENTIAL

If the foregoing correctly sets forth your understanding, please execute the original and one (1) copy hereof in the space provided below and return a copy to the Seller.

Very truly yours,

AIRBUS S.A.S.

By: /s/ Benoit de Saint-Expéry

Its: Vice President Contracts Negotiation

Accepted and Agreed

DELTA AIR LINES, INC.

By: /s/ Gregory A. May

Gregory A. May

Its: Senior Vice President - Fleet & Technical Procurement

CT1404840 LA 2 to A330-900 and A350-900 Purchase Agreement [***] PRIVILEDGED AND CONFIDENTIAL

Appendix 1: [***

[***]

[***]

 $[***] \ CONFIDENTIAL \ PORTION \ OMITTED \ AND \ FILED \ SEPARATELY \ WITH \ THE \ COMMISSION \ PURSUANT \ TO \ A \ REQUEST FOR \ CONFIDENTIAL \ TREATMENT$

AMENDED AND RESTATED LETTER AGREEMENT NO. 4

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: [***]

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated November 24, 2014 as amended, modified or supplemented from time to time, including on the date hereof (the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement.

This amended and restated Letter Agreement No. 4 (hereinafter referred to as the "Letter Agreement No.4"), dated as of the date hereof, cancels and replaces the amended and restated Letter Agreement No. 4 entered into between the Buyer and the Seller on July 30, 2018.

The Buyer and the Seller have agreed to set forth in this Letter Agreement No. 4 certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement No. 4 have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement No. 4.

Both parties agree that this Letter Agreement No. 4 shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement No. 4 shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement No. 4 have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement No. 4 shall govern.

1. [***]

The Seller hereby grants to the Buyer the following flexibility rights (the "Flexibility Rights"):

- 1.1 A330-900 Flexibility
- 1.1.1 [***]

CT1404840 LA 4 FLEXIBILITY LA 4 - 1 PRIVILEGED AND CONFIDENTIAL

1.1.1.1	The Se	eller grants the Buyer the right to [***] certain firmly ordered A330-900 [***] subject to the following:
	(i)	[***]
	(ii)	[***]
	(iii)	[***]:
		(a)[***], and
		(b)[***].
	(iv)	[***]
1.1.1.2	[***]	
	[***]:	
	(i)	[***]
	(ii)	[***]
	(iii)	[***]
	(iv)	[***]
1.1.1.3	[***]	
	[***]:	
	(i)	[***], and
	(ii)	[***].
1.1.1.4	[***]	
1.1.1.4	.1[***]	
	(i)[***	*], and,
PRIVILE	GED AND	LEXIBILITY LA 4 - 2 O CONFIDENTIAL NTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL

(ii)	[***]
	a)[***]:
	i. [***], and
	ii. [***].
	b) [***]
	c) [***]
	[***]
1.1.1.4.2[***]	
1.1.1.4.3[***]	
1.1.1.4.4[***]	
1.1.1.4.5[***]	
1.1.2 [***]A	ircraft [***]
1.1.2.1 <i>The Se</i>	eller grants the Buyer the right to [***]:
	(i) [***]
	(ii) [***]
	(iii) [***]

(a) [***], and

(b) [***].

(iv) [***]

CT1404840 LA 4 FLEXIBILITY LA 4 - 3PRIVILEGED AND CONFIDENTIAL [***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

	(v)	[***]
1.1.2.2	[***]	
	[***]:	
	(i)	[***]
	(ii)	[***]
	(iii)	[***]
1.1.2.3	(iv) [***]	The Seller's obligation to comply with an [***] shall be subject to the provisions of Paragraph 1.3.
	[***]:	
	(i)	[***], and
	(ii)	[***].
1.2	A350-9	900 Flexibility
1.2.1	[***]	
1.2.1.1	[***]:	
	(i)	[***]
	(ii)	[***]
	(iii)	[***]
1.2.1.2	[***]	
	[***]:	
	(i) [*	**]
	(ii) [*	***]
	(iii) [***]
	(iv) [***]

CT1404840 LA 4 FLEXIBILITY LA 4 - 4
PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT

(b)[***].

[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]
[***]	[***]	[***]	[***]

(ii) [***]

(iii) [***]:

CT1404840 LA 4 FLEXIBILITY LA 4 - 5 PRIVILEGED AND CONFIDENTIAL

(a)[***],	
(b)[***].	
		[***]
		[***]
	(iv)	[***]
1.3	Genera	al provisions applicable to Flexibility Rights
1.3.1	[***]	
1.3.2	[***]	
1.3.3	[***]	
1.3.4	[***]	
2. 2.1	[***]:	
	(i)	[***], and
	(ii)	[***].
2.2	[***]:	
	(i)	[***],
	(ii)	[***], and
	(iii)	[***].
2.3	[***]:	
		(i) [***],
		(ii) [***], and
		(iii) [***].

3. **ASSIGNMENT**

This Letter Agreement No. 4 and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

4. <u>CONFIDENTIALITY</u>

This Letter Agreement No. 4 is subject to the terms and conditions of Clause 22.7 of the Agreement.

5. <u>COUNTERPARTS</u>

This Letter Agreement No. 4 may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 LA 4 FLEXIBILITY LA 4 - 7 PRIVILEGED AND CONFIDENTIAL

If the foregoing correctly sets f	forth your understanding,	please execute the	original and or	ne (1) copy	y hereof in the sp	ace provided
below and return a copy to the S	Seller.					

Very truly yours,

AIRBUS S.A.S.

By : /s/ Benoit de Saint-Expéry

Its: Vice President Contracts Negotiation

Accepted and Agreed

DELTA AIR LINES, INC.

By: /s/ Gregory A. May

Gregory A. May

Its: Senior Vice President – Fleet & Technical Procurement

CT1404840 LA 4 to the A330-900 and A350-900 Purchase Agreement Flexibility PRIVILEDGED AND CONFIDENTIAL

AMENDED AND RESTATED LETTER AGREEMENT NO. 5

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: [***]

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement on November 24, 2014 (as amended, modified or supplemented from time to time the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement. certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement.

This amended and restated Letter Agreement No. 5 (hereinafter referred to as the "Letter Agreement"), dated as of the date hereof, cancels and replaces the amended and restated Letter Agreement No. 5 entered into between the Buyer and the Seller on December 15, 2017.

Both parties agree that this Letter Agreement shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement shall govern.

1 [***]
1.1 [***]
1.1.1 [***]
[***]
[***]

CT1404840 - LA 5 [***]
PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT LA 5 - 1

```
1.1.3 [***]
1.2
 [***]
1.2.1 [***]
1.2.2 [***]
 [***]
2.1 [***]
2.1.1 Clause 2.2.3.1 of the Agreement is deleted in its entirety and is replaced with the following:
 [***]
2.1.2 Subclause 2.2.4 of the Agreement is deleted in its entirety and is replaced with the following:
 [***]
 2.2.4.2 [***]
 [***]:
 [***]; and
 [***]; and
 • [***].
 [***]
 [***]
 Clause 18.1.1.2 of the Agreement is deleted in its entirety and replaced by the following:
 [***]
 [***]
 [***]
 Clause 18.1.2 (iii) of the Agreement is deleted in its entirety and is replaced by the following:
CT1404840 - LA 5 [***]
PRIVILEGED AND CONFIDENTIAL
```

TREATMENT

LA 5 - 2

[***]

2.2 [***]

[***]

2.3 [***]

[***]

2.4 [***]

[***]

2.5 [***]

[***]

2.5.1 [***]

3 CLAUSE 2 – SPECIFICATION

Subclause 2.3 of the Agreement is deleted in its entirety and replaced with Subclause 2.3 attached hereto as Appendix 4.

4 ASSIGNMENT

This Letter Agreement and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

5 <u>CONFIDENTIALITY</u>

This Letter Agreement is subject to the terms and conditions of Clause 22.7 of the Agreement.

CT1404840 - LA 5 [***]
PRIVILEGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT LA 5 - 3

6 COUNTERPARTS

This Letter Agreement may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 - LA 5 [***] PRIVILEGED AND CONFIDENTIAL

If the foregoing correctly sets forth your understanding, please execute the original and one (1) copy hereof in the space provided below and return a copy to the Seller.

Very truly yours,

AIRBUS S.A.S.

By: /s/ Benoit de Saint-Expéry

Its: Vice President Contracts Negotiation

Accepted and Agreed

DELTA AIR LINES, INC.

By: <u>/s/ Gregory A. May</u>

Gregory A. May

Its: Senior Vice President – Fleet & Technical Procurement

CT1404840 - LA 5 to the A330-900 and A350-900 Purchase Agreement [***] PRIVILEDGED AND CONFIDENTIAL

APPENDIX 1
[***]
[***]
[***]

CT1404840 - LA 5 [***]
PRIVILEDGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT LA 5 – APX 1

[***] [***]

CT1404840 - LA 5 [***]
PRIVILEDGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT LA 5 – APX 2

[***]

CT1404840 - LA 5 [***]
PRIVILEDGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT

LA 5 – APX 3

2.3 Specification Amendment

The parties understand and agree that the A350-900 Specification and the A330-900 Standard Specification may be further amended following signature of this Agreement in accordance with the terms of this Subclause 2.3.

2.3.1 Specification Change Notice

The Specification may be amended by written agreement between the parties substantially in the form set out in Exhibit B-1 (each, a "Specification Change Notice" or "SCN"). Each SCN shall set forth the particular Aircraft that would be affected by the SCN as well as, in detail, the particular changes to be made in the Specification, any materials to be deleted from the Aircraft by the Seller in connection with such SCN, and the effect, if any, of such changes on design, performance, weight, balance, Scheduled Delivery Quarter or Scheduled Delivery Month (as applicable), Buyer Furnished Equipment and price of each Aircraft affected thereby and interchangeability or replaceability of parts.

2.3.2 [***]

2.3.2.1 [***]

2.3.2.2 [***]

2.3.3 <u>Development Changes</u>

The Specification may also be amended to incorporate changes deemed necessary by the Seller to improve the Aircraft, prevent delay or ensure compliance with the Agreement ("**Development Changes**"), as set forth in this Subclause 2.3.3.

2.3.3.1 <u>Manufacturer Specification Change Notices</u>

The Specification may be amended by the Seller through a Manufacturer Specification Change Notice ("MSCN"), which shall be substantially in the form set out in Exhibit B-2 hereto, or by such other means as may be deemed appropriate, and shall set forth the particular Aircraft that are affected by the MSCN as well as, in detail, the particular changes to be made in the Specification, any materials to be deleted from the Aircraft by the Seller in connection with such MSCN, and the effect, if any, of such changes on design, performance, weight, balance, Scheduled Delivery Quarter or Scheduled Delivery Month (as applicable), Buyer Furnished Equipment and price of each Aircraft affected thereby and interchangeability or replaceability of parts.

Except when the MSCN is necessitated by an Aviation Authority directive or by equipment obsolescence, in which case the MSCN shall be accomplished without requiring the Buyer's consent, if the MSCN adversely affects the performance, weight, Base Price, Delivery Date

CT1404840 - LA 5 [***] PRIVILEDGED AND CONFIDENTIAL

[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

LA 5 - APX 4

of the Aircraft affected thereby or the interchangeability or replaceability requirements under the Specification, [***].

For the purposes of Subclause 2.3.3.1, the term "equipment obsolescence" refers to equipment which is no longer manufactured or available commercially.

2.3.3.2 In the event of the Seller revising the Specification to incorporate Development Changes which have no adverse effect on the performance, weight, Base Price, Delivery Date of the Aircraft affected thereby or the interchangeability or replaceability requirements under the Specification, such revision shall be performed by the Seller without the Buyer's consent. In such cases, the Buyer shall have access to the details of such changes through the relevant application in AirbusWorld.

CT1404840 - LA 5 [***]
PRIVILEDGED AND CONFIDENTIAL
[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT

LA 5 - APX 4

AMENDED AND RESTATED LETTER AGREEMENT NO. 8

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: SUPPORT MATTERS

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated November 24, 2014 as amended, modified or supplemented from time to time, including on the date hereof (the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement.

This amended and restated Letter Agreement No. 8 (hereinafter referred to as the "Letter Agreement No. 8"), dated as of the date hereof, cancels and replaces the amended and restated Letter Agreement No. 8 entered into between the Buyer and the Seller on December 15, 2017.

The Buyer and the Seller have agreed to set forth in this Letter Agreement No. 8 certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement No. 8 have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement No. 8.

Both parties agree that this Letter Agreement No. 8 shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement No. 8 shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement No. 8 have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement No. 8 shall govern.

1 WARRANTIES

- 1.1 Warranties and Service Life Policy
- 1.1.1 Standard Warranty

Subclause 12.1.3 of the Agreement is deleted in its entirety and replaced with the following:

[***]

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS PROPRIETARY AND CONFIDENTIAL LA 8-1

[***]

1.1.2 <u>Seller Service Life Policy</u>

Subclauses 12.2.2 and 12.2.3 of the Agreement are deleted in their entirety and replaced with the following:

"12.2.2 Periods and Seller's Undertaking

Subject to the general conditions and limitations set forth in Subclause 12.2.4 below, the Seller agrees that if a Failure occurs in an Item within [***] to the Buyer, the Seller shall, at its own discretion, as promptly as practicable and for a price that reflects the Seller's financial participation in the cost as hereinafter provided, either:

- (i) design and furnish to the Buyer a correction for such Item subject to a Failure and provide any parts required for such correction (including Seller designed standard parts but excluding industry standard parts unless a part of an Item), or
- (ii) replace such Item.

12.2.3 <u>Seller's Participation in the Cost</u>

Any part or Item that the Seller is required to furnish to the Buyer under this Service Life Policy in connection with the correction or replacement of an Item shall be furnished to the Buyer at the Seller's current sales price therefor, less the Seller's financial participation, which shall be determined in accordance with the following formula:

[***]

1.1.3 [***]

[***]

1.1.4 [***

[***]

[***

1.1.5 [***

[***

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS PROPRIETARY AND CONFIDENTIAL LA 8- 2

[***]	
[***]	
[***]	
[***]	
2 TECHNIC	CAL PUBLICATIONS
2.1 Clause	14.6 of the Agreement is deleted in its entirety and replaced with the following:
	"14.6 Revision Service
	[***]
	Thereafter revision service shall be provided in accordance with the terms and conditions set forth in the Seller's then current Customer Services Catalog."
[***]	
3 [***]	
3.1 [***]	
3.1.1 [***]	
3.1.1.1 [***]	
[***]	
[***]	
[***]	
3.1.1.2 [***]	
[***]:	
PROPRIETARY AN	STATED PER AMD 4 SUPPORT MATTERS D CONFIDENTIAL LA 8- 3 ITIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL

```
(a) [***]:
 [***], and
(i)
 [***] and,
(ii)
 (b) [***].
 [***]
 [***]
3.1.2 [***]
 [***]
 [***]:
 (A) [***],
 (B) or by:
 (i)[***], and
 (ii)[***].
 [***]
 [***]
3.1.3 [***]
(i)
 [***], and
 (ii) [***].
 [***]
 [***]
3.2
 [***]
3.2.1 [***]
```

```
3.2.1.1 [***]
 [***]
 [***]
3.2.1.2 [***]
 [***]
 (a) [***]:
(i)
 [***], and
 [***], and
(ii)
 (b) [***].
 [***]
 [***]
3.2.2 [***]
 [***]
 [***]
3.2.3 [***]
 [***]:
 [***], and
(i)
 [***].
(ii)
```

[***]

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS
PROPRIETARY AND CONFIDENTIAL

LA 8-5

[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL TREATMENT

```
[***]
 [***]
 [***]
5
 [***]
 [***]
 [***]
 [***]
6.1
6.1.1 [***]:
 a. [***], and
 b. [***], and
 c. [***]
6.1.2 [***]
6.2 [***]
6.2.1 [***]
6.2.2 [***]
6.2.3 [***]
 i. [***], and
 ii. [***], and
 iii. [***].
6.2.4 [***]
6.3 [***]
```

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS
PROPRIETARY AND CONFIDENTIAL

LA 8- 6

[***] CONFIDENTIAL PORTION OMITTED AND FILED SEPARATELY WITH THE COMMISSION PURSUANT TO A REQUEST FOR CONFIDENTIAL
TREATMENT

[***]:
(i) [***], and
(ii) [***], and
(iii) [***].

7 <u>ASSIGNMENT</u>

This Letter Agreement No. 8 and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

8 CONFIDENTIALITY

This Letter Agreement No. 8 is subject to the terms and conditions of Clause 22.7 of the Agreement.

9 **COUNTERPARTS**

This Letter Agreement No. 8 may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS PROPRIETARY AND CONFIDENTIAL LA 8-

If the foregoing correctly sets forth your understanding, please execute the original and one (1) copy hereof in the space provided below and return a copy to the Seller.		
Very truly yours,		
AIRBUS S.A.S.		
By : /s/ Benoit de Saint-Expéry Its : Vice President Contracts Negotiation		
Accepted and Agreed		
DELTA AIR LINES, INC.		
By: /s/ Gregory A. May Gregory A. May		
Its: Senior Vice President – Fleet & Technical Procurement		

CT1404840 LA 8 to the A330-900 and A350-900 Purchase Agreement Support Matters PROPRIETARY AND CONFIDENTIAL

Appendix A: [***]

[***]

CT1404840 LA 8 RESTATED PER AMD 4 SUPPORT MATTERS

PROPRIETARY AND CONFIDENTIAL LA 8- APX A - 1

AMENDED AND RESTATED LETTER AGREEMENT NO. 10

As of October 30, 2018

Delta Air Lines, Inc. 1050 Delta Boulevard Atlanta, Georgia 30320

Re: MISCELLANEOUS

Dear Ladies and Gentlemen,

Delta Air Lines, Inc. (the "Buyer") and Airbus S.A.S. (the "Seller") have entered into an Airbus A330-900 Aircraft and A350-900 Aircraft Purchase Agreement dated as of November 24, 2014 (the "Agreement") which covers, among other matters, the sale by the Seller and the purchase by the Buyer of certain Aircraft, under the terms and conditions set forth in said Agreement.

This amended and restated Letter Agreement No. 10 (hereinafter referred to as the "Letter Agreement No. 10"), dated as of the date hereof, cancels and replaces the Letter Agreement No. 10 entered into between the Buyer and the Seller on November 24, 2014.

The Buyer and the Seller have agreed to set forth in this Letter Agreement No. 10 certain additional terms and conditions regarding the sale of the Aircraft. Capitalized terms used herein and not otherwise defined in this Letter Agreement No. 10 have the meanings assigned thereto in the Agreement. The terms "herein," "hereof" and "hereunder" and words of similar import refer to this Letter Agreement No. 10.

Both parties agree that this Letter Agreement No. 10 shall constitute an integral, nonseverable part of said Agreement, that the provisions of said Agreement are hereby incorporated herein by reference, and that this Letter Agreement No. 10 shall be governed by the provisions of said Agreement, except that if the Agreement and this Letter Agreement No. 10 have specific provisions which are inconsistent, the specific provisions contained in this Letter Agreement No. 10 shall govern.

1 [***]

[***

2 CLAUSE 0 – DEFINITIONS

2.1 Clause 0 of the Agreement is amended to delete the following defined term and replace it as follows:

"Development Changes – as defined in Subclause 2.3.3."

[***]

CT1404840 LA 10 Miscellaneous

PRIVILEGED AND CONFIDENTIAL LA 10-1

2.2 Clause 0 of the Agreement is amended to add the following defined terms:[***][***]

[***]

[***]

3 CLAUSE 3 – PRICE

Subclause 3.3 of the Agreement is deleted in its entirety and replaced with Subclause 3.3 attached hereto as Appendix 1.

4 CLAUSE 5 – PAYMENT TERMS

4.1 Subclause 5.3 of the Agreement is deleted in its entirety and replaced as follows:

QUOTE

```
5.3 [***]

[***]

(i) [***], and

(ii) [***]

a. [***], or

b. [***].

[***]

[***]

[***]

a. [***], and

b. [***]
```

CT1404840 LA 10 Miscellaneous

PRIVILEGED AND CONFIDENTIAL LA 10-2

UNQUOTE

- 4.2 Subclause 5.4 of the Agreement is deleted in its entirety and replaced as follows:
 - "5.4 Payment of Other Amounts
 - 5.4.1 [***]
 - 5.4.2 <u>Setoff/Application of Payments</u> [***]
- 4.3 Subclause 5.5 of the Agreement is deleted in its entirety and replaced as follows:
 - "5.5 Overdue Payments

If any payment due to the Seller is not received by the Seller on the date or dates as agreed upon between the Buyer and the Seller, the Seller shall have the right to claim from the Buyer, and the Buyer shall promptly pay to the Seller, upon receipt of such claim, interest (on the basis of a 365 day year) at a rate per annum equal to [***], to be calculated from and including the due date of such payment to (but excluding) the date such payment is received by the Seller. The Seller's right to receive such interest shall be in addition to any other rights of the Seller hereunder or at law."

4.4 Subclause 5.10 of the Agreement is deleted in its entirety.

5 CLAUSE 7 – CERTIFICATION

- 5.1 Subclauses 7.3 and 7.4 of the Agreement are deleted in their entirety and replaced with the following:
 - "7.3 Specification Changes before Aircraft Ready for Delivery
 - 7.3.1 [***]
 - 7.3.2 The Seller shall as far as practicable, [***], take into account the information available to it concerning any proposed law, rule or regulation or interpretation that could become a Change in Law, in order to minimize the costs of changes to the Specification as a result of such proposed law, regulation or interpretation becoming effective before the Aircraft is Ready for Delivery.
 - 7.3.3 [***]:
 - (i) [***];

CT1404840 LA 10 Miscellaneous

PRIVILEGED AND CONFIDENTIAL LA 10-3

```
(ii) [***];
(iii) [***].
7.3.4 [***]
7.4 Specification Changes after Certificate of Acceptance [***]
```

5.2 A new Subclause 7.5 is added to the Agreement as follows:

```
"7.5 [***]
```

6 CLAUSE 8 – THE BUYER'S ACCEPTANCE

6.1 Subclause 8.1.2 of the Agreement is deleted in its entirety and replaced with the following:

[***]

6.2 Subclause 8.2 of the Agreement is deleted in its entirety and replaced with the following:

```
"8.2 [***]

[***]:

(i) [***],

(ii) [***], and

(iii) [***].
```

7 CLAUSE 9 - DELIVERY

Subclause 9.3 of the Agreement is deleted in its entirety and replaced with the following:

"9.3 Flyaway Expenses

CT1404840 LA 10 Miscellaneous

PRIVILEGED AND CONFIDENTIAL LA 10-4

9.3.1 The Buyer and the Seller will cooperate to obtain any licenses that may be required by the Aviation Authority of the Delivery Location for the purpose of exporting the Aircraft

9.3.2 [***]

8 CLAUSE 10 – EXCUSABLE DELAY

Clause 10 of the Agreement is deleted in its entirety and replaced with Clause 10 attached hereto as Appendix 2.

9 CLAUSE 11 – INEXCUSABLE DELAY

Clause 11 of the Agreement is deleted in its entirety and replaced with Clause 11 attached hereto as Appendix 3.

10 CLAUSE 20 – INDEMNIFICATION AND INSURANCE

Clause 20 of the Agreement is deleted in its entirety and replaced with Clause 20 attached hereto as Appendix 4.

11 CLAUSE 21 – TERMINATION FOR CERTAIN EVENTS

Clause 21 of the Agreement is deleted in its entirety and replaced with Clause 21 attached hereto as Appendix 5.

12 **ASSIGNMENT**

This Letter Agreement No. 10 and the rights and obligations of the parties shall not be assigned or transferred in any manner without the prior written consent of the Seller and any attempted assignment or transfer in contravention of this provision shall be void and of no force or effect.

13 CONFIDENTIALITY

This Letter Agreement No. 10 is subject to the terms and conditions of Subclause 22.7 of the Agreement.

14 COUNTERPARTS

This Letter Agreement No. 10 may be executed by the parties hereto in separate counterparts, each of which when so executed and delivered shall be an original, but all such counterparts shall together constitute one and the same instrument. Such counterparts may be delivered via facsimile and/or electronic mail (provided that an original is subsequently delivered).

CT1404840 LA 10 Miscellaneous

PRIVILEGED AND CONFIDENTIAL LA 10-5

If the foregoing correctly sets forth your understanding, please execute the original and one (1) copy hereof in the space provided below and return a copy to the Seller.

Very truly yours,

AIRBUS S.A.S.

By: /s/ Benoit de Saint-Expéry

Its: Vice President Contracts Negotiation

Accepted and Agreed

DELTA AIR LINES, INC.

By: <u>/s/ Gregory A. May</u>

Gregory A. May

Its: Senior Vice President - Fleet & Technical Procurement

CT1404840 LA 10 to the A330-900 and A350-900 Purchase Agreement Miscellaneous PRIVILEDGED AND CONFIDENTIAL

3.3	Taxes, Duties, and Imposts
3.3.1	The Seller shall bear and pay the amount of [***].
3.3.2	The Buyer shall bear and pay the amount of [***].
3.3.3	The Seller shall [***].
3.3.4	It is expressly understood and agreed that [***].
3.3.5	It is expressly understood and agreed that [***].
3.3.6	[***]
3.3.7	[***]
3.3.8	[***]
3.3.9	[***]
3.3.10	[***]
3.3.11	Taxes and Disputes
	[***]
	[***]
	[***]

CT1404840_LA 10_Miscellaneous

PRIVILEDGED AND CONFIDENTIAL 1

10 EXCUSABLE DELAY

10.1 <u>Scope</u>

The Seller shall not be responsible for or be deemed to be in default on account of delays in Delivery or failure to deliver or otherwise in the performance of the Agreement or any part hereof [***].

[***]

[***]

10.2 <u>Unanticipated Delay</u>

In the event that the Delivery of any Aircraft is delayed by reason of an Excusable Delay for a period of more than [***].

10.3 <u>Anticipated Delay</u>

In respect of any Aircraft, the Seller may [***].

10.4 Delivery Date

[***]

10.5 Lost, Destroyed or Damaged Aircraft

In the event that prior to Delivery any Aircraft is lost, destroyed or damaged beyond economic repair, the Seller shall notify the Buyer in writing within [***] after such event. Such notice shall specify the earliest date, consistent with the Seller's other contractual commitments and production capabilities, by which the Seller would be able to deliver a replacement for such Aircraft. [***] In the event of termination of the Agreement as to a particular Aircraft as a result of such loss, destruction or damage the obligations and liabilities of the parties hereunder with respect to such Aircraft shall be discharged. [***].

10.6 [***]

10.7 REMEDIES

THIS CLAUSE 10 AND CERTAIN RELATED PROVISIONS ELSEWHERE IN THIS AGREEMENT SET FORTH THE SOLE AND EXCLUSIVE REMEDY OF THE BUYER FOR EXCUSABLE DELAYS IN DELIVERY OR FAILURE TO DELIVER, AND THE BUYER HEREBY WAIVES ALL RIGHTS, INCLUDING WITHOUT LIMITATION ANY RIGHTS TO DAMAGES OR SPECIFIC PERFORMANCE, TO WHICH IT WOULD

CT1404840_LA 10_Miscellaneous
PRIVILEDGED AND CONFIDENTIAL 1 2 - 1

OTHERWISE BE ENTITLED IN RESPECT THEREOF. THE BUYER SHALL NOT BE ENTITLED TO CLAIM THE REMEDIES AND RECEIVE THE BENEFITS PROVIDED IN THIS CLAUSE 10 TO THE EXTENT THE DELAY REFERRED TO IN THIS CLAUSE 10 IS CAUSED SOLELY BY THE NEGLIGENCE OR FAULT OF THE BUYER OR ITS REPRESENTATIVES.

10.8 [***]

[***]:

- (i) [***], and
- (ii) [***].

CT1404840_LA 10_Miscellaneous PRIVILEDGED AND CONFIDENTIAL

22-2

11 **INEXCUSABLE DELAY** [***] 11.1 11.1.1 [***] [***] 11.1.2 [***] [***] 11.2 [***] 11.2.1 [***] 11.2.2 [***] 11.2.3 [***] 11.2.4 [***] 11.3 [***] [***] 11.4 [***] 11.4.1 [***] 11.4.2 [***] 11.4.3 [***] [***] 11.5

11.6 REMEDIES

[***]

THIS CLAUSE 11 AND CERTAIN RELATED PROVISIONS ELSEWHERE IN THIS AGREEMENT SET FORTH THE SOLE REMEDY OF THE BUYER FOR DELAYS IN DELIVERY OR FAILURE TO DELIVER, OTHER THAN SUCH DELAYS AS ARE COVERED BY CLAUSE 10, AND THE BUYER HEREBY WAIVES ALL RIGHTS,

 INCLUDING WITHOUT LIMITATION ANY RIGHTS TO INCIDENTAL AND CONSEQUENTIAL DAMAGES OR SPECIFIC PERFORMANCE, TO WHICH IT WOULD OTHERWISE BE ENTITLED IN RESPECT THEREOF. THE BUYER SHALL NOT BE ENTITLED TO CLAIM THE REMEDIES AND RECEIVE THE BENEFITS PROVIDED IN THIS CLAUSE 11 WHERE THE DELAY REFERRED TO IN THIS CLAUSE 11 IS CAUSED SOLELY BY THE NEGLIGENCE OR FAULT OF THE BUYER OR ITS REPRESENTATIVES.

11.7 [***]

11.8 [***]

CT1404840_LA 10_Miscellaneous PRIVILEDGED AND CONFIDENTIAL LA 10 – Apx 3 - 2

20 INDEMNIFICATION AND INS	SUR	CANCE
----------------------------	-----	-------

20.1	[***]	
20.2	[***]:	
	(A)	[***], and
	(B)	[***].
20.3	[***]:	

- (A) [***], and
- (B) [***].
- 20.4 [***] Upon receipt of such notice, the Indemnitor (unless otherwise agreed by the Indemnified Party and the Indemnitor) shall assume and conduct the defense, or settlement, of such claim or suit. [***] Notice of the claim or suit shall be accompanied by all information pertinent to the matter as is reasonably available to the Indemnified Party and shall be followed by such cooperation by the Indemnified Party as the Indemnitor or its counsel may reasonably request, at the expense of the Indemnitor.

If the Indemnitor fails or refuses to assume the defense of any claim or suit notified to it under this Clause 20, the Indemnified Party shall, [***].

20.5 Insurance

[***]:

(A) [***], and

(A) ['''], and

(B) [***].

[*******]:

- (i) [***]
- (ii) [***], and
- (iii) [***].

1

CT1404840_LA 10_Miscellaneous PRIVILEDGED AND CONFIDENTIAL

21 TERMINATION FOR CERTAIN EVENTS

21.1	Any of the	following shal	l be considered	a material brea	ach of,	[***]
------	------------	----------------	-----------------	-----------------	---------	-------

- (1) [***], the Buyer or any [***] shall commence any case, proceeding or other action with respect to [***] or the Buyer in any jurisdiction relating to bankruptcy, insolvency, reorganization or relief from debtors or seeking a reorganization, arrangement, winding-up, liquidation, dissolution or other relief with respect to its debts and such case, proceeding or action is not dismissed [***].
- (2) An action is commenced seeking the appointment of a receiver, trustee, custodian or other similar official for [***] or the Buyer for all or substantially all of its assets and such action is not stayed or dismissed [***], or the Seller or the Buyer makes a general assignment for the benefit of its creditors.
- (3) An action is commenced against [***].
- (4) [***]
- (5) [***]
- (6) The Buyer fails to make any [***] Payment required to be made pursuant to the Agreement when such payment comes due or fails to make payment [***] required to be made pursuant to Subclause 5.3 of the Agreement.
- (7) [***]
- (8) [***]
- (9) [***]
- (10) [***]
- (11) [***]
- 21.2 [***]

CT1404840_LA 10_Miscellaneous
PRIVILEDGED AND CONFIDENTIAL 1 5 - 1

<u>DELTA AIR LINES, INC.</u> 2019 LONG-TERM INCENTIVE PROGRAM

1. Purpose. The 2019 Long-Term Incentive Program (the "2019 LTIP") is a long term incentive program sponsored by Delta Air Lines, Inc. ("Delta" or the "Company") that is intended to closely: (a) link pay and performance by providing management employees with a compensation opportunity based on Delta achieving key business objectives and (b) align the interests of management employees with the Company's other employees and stakeholders.

The 2019 LTIP is being adopted under the Delta Air Lines, Inc. Performance Compensation Plan ("**Performance Compensation Plan**"). It is subject to the terms of the Performance Compensation Plan and an individual's 2019 LTIP Award Agreement ("**Award Agreement**").

Capitalized terms that are used but not defined in the 2019 LTIP shall have the meaning ascribed to them in the Performance Compensation Plan.

- **2. Plan Administration** . (a) The Personnel & Compensation Committee of the Board of Directors (the "Committee") shall be responsible for the general administration and interpretation of the 2019 LTIP and for carrying out its provisions. The Committee shall have such powers as may be necessary to discharge its duties hereunder, including, without limitation, the following powers and duties, but subject to the terms of the 2019 LTIP:
 - (i) authority to construe and interpret the terms of the 2019 LTIP and to determine eligibility, awards and the amount, manner and time of payment of any awards hereunder;
 - (ii) authority to prescribe forms and procedures for purposes of the 2019 LTIP participation and distribution of awards; and
 - (iii) authority to adopt rules and regulations and to take such actions as it deems necessary or desirable for the proper administration of the 2019 LTIP, which authority may be delegated to the Company's Chief Human Resources Officer.
- (b) Any rule or decision by the Committee (or its delegate) that is not inconsistent with the provisions of the 2019 LTIP shall be conclusive and binding on all persons and shall be given the maximum deference permitted by law.
- (c) Notwithstanding any provision of the 2019 LTIP or the Performance Compensation Plan to the contrary, the minimum amount of total Performance Awards payable to eligible Participants (the "Minimum Amount") may be fixed by the Committee (or its delegate) on or prior to the end of the Performance Period, but in no event earlier than one calendar month prior to the end of the Performance Period. Once so determined by the Committee (or its delegate), the Minimum Amount shall not be further reduced or eliminated at any time thereafter. Any portion of the Minimum Amount allocated to such Participants that may be forfeited pursuant to the terms of the 2019 LTIP shall be reallocated among the other eligible Participants.
- **3. Individual Award Agreements.** Any person offered an Award under the 2019 LTIP will be required to sign an individual Award Agreement. Execution by such person of his or her Award Agreement will be a prerequisite to the effectiveness of the Award under the 2019 LTIP and to the person becoming a "**Participant**" in the 2019 LTIP. The terms and conditions of any Award Agreement, if contrary to the terms of the 2019 LTIP, shall govern the rights of the corresponding Participant.

4. Awards.

(a) Restricted Stock.

- (i) <u>Award Grant</u>. A Participant may receive Restricted Stock as specified in the Participant's Award Agreement (the "**Restricted Stock**").
- (ii) <u>Grant Date</u>. The Grant Date of the Restricted Stock will be determined by the Committee in accordance with the Company's Equity Award Grant Policy, as in effect from time to time, and set forth in a Participant's Award Agreement.
- (iii) <u>Restrictions</u>. Until the restrictions imposed by this Section 4(a) (the "**Restrictions**") have lapsed pursuant to Section 4(a) (iv), (v) or (vi), a Participant will not be permitted to sell, exchange, assign, transfer or otherwise dispose of the Restricted Stock and the Restricted Stock will be subject to forfeiture as set forth below.
- (iv) <u>Lapse of Restrictions—Continued Employment</u>. Subject to the terms of the Performance Compensation Plan and the 2019 LTIP, the Restrictions shall lapse and be of no further force or effect with respect to one-third of the Shares of Restricted Stock on each of the following dates: (A) February 1, 2020 (" **First RS Installment**"); (B) February 1, 2021 (" **Second RS Installment**"); and (C) February 1, 2022 (" **Third RS Installment**").
- (v) <u>Lapse of Restrictions/Forfeiture upon Termination of Employment</u>. The Restricted Stock and the Restrictions set forth in this Section 4(a) are subject to the following terms and conditions:
 - (A) Without Cause or For Good Reason. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate), with respect to any portion of the Restricted Stock subject to the Restrictions, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Restrictions shall immediately lapse on the Pro Rata RS Portion as of the date of such Termination of Employment. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason, any Restricted Stock that remains subject to the Restrictions, other than the Pro Rata RS Portion, shall be immediately forfeited.
 - "Pro Rata RS Portion" means, with respect to any portion of Restricted Stock that is subject to the Restrictions at the time of a Participant's Termination of Employment, the number of Shares with respect to which the Restrictions would have lapsed on each future RS Installment multiplied by a fraction (i) the numerator of which is the number of calendar

¹ The number of Shares subject to each RS Installment will be equal to the total number of Shares subject to the Restricted Stock Award divided by three; *provided*, that if this formula results in any fractional Share allocation to any RS Installment, the number of Shares with respect to which the Restrictions lapse under the First RS Installment and, if necessary, the Second RS Installment, will be increased so that only full Shares are covered by each RS Installment. For example, if a Restricted Stock Award covers 1,000 Shares, the Restrictions will lapse with respect to 334 Shares under the First RS Installment and 333 Shares under each of the Second and Third RS Installments.

months ² from the Grant Date to the date of such Termination of Employment, rounded up for any partial month and (ii) the denominator of which is twelve (12) for the First RS Installment, twenty-four (24) for the Second RS Installment and thirty-six (36) for the Third RS Installment. ³

- (B) Voluntary Resignation. Upon a Participant's Termination of Employment by reason of a voluntary resignation (other than for Good Reason or Retirement), any portion of the Restricted Stock subject to the Restrictions shall be immediately forfeited.
- (C) Retirement. Subject to Section 4(a)(v)(F), upon a Participant's Termination of Employment by reason of Retirement, with respect to any portion of the Restricted Stock subject to the Restrictions, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Restrictions shall immediately lapse on the Pro Rata RS Portion as of the date of such Termination of Employment. Pro Rata RS Portion has the meaning set forth in Section 4(a)(v)(A). Upon a Participant's Termination of Employment by reason of Retirement, any Restricted Stock that remains subject to the Restrictions, other than the Pro Rata RS Portion, shall be immediately forfeited.
- (D) Death or Disability. Upon a Participant's Termination of Employment due to death or Disability, the Restrictions shall immediately lapse and be of no further force or effect as of the date of such Termination of Employment.
- (E) For Cause. Upon a Participant's Termination of Employment by the Company for Cause, any portion of the Restricted Stock subject to the Restrictions shall be immediately forfeited.
- (F) Retirement-Eligible Participants Who Incur a Termination of Employment for Other Reasons. If a Participant who is eligible for Retirement is or would be terminated by the Company without Cause, such Participant shall be considered to have been terminated by the Company without Cause for purposes of the 2019 LTIP rather than having retired, but only if the Participant acknowledges that, absent Retirement, the Participant would have been terminated by the Company without Cause. If, however, the employment of a Participant who is eligible for Retirement is terminated by the Company for Cause, then, regardless of whether the Participant is considered as a retiree for purposes of any other program, plan or policy of the Company, for purposes of the 2019 LTIP, the Participant's employment shall be considered to have been terminated by the Company for Cause.
- (vi) <u>Change in Control</u>. Notwithstanding the foregoing and subject to Section 5, upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate) on or after

² For purposes of the 2019 LTIP, one calendar month is calculated from the date of measurement to the same or closest numerical date occurring during the following month. For example, one calendar month from January 31, 2019 will elapse as of February 28, 2019, two months will elapse on March 31, 2019, and so on.

³ If this formula results in any fractional Share, the Pro Rata RS Portion will be rounded up to the nearest whole Share.

a Change in Control but prior to the second anniversary of such Change in Control, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, any Restrictions in effect shall immediately lapse on the date of such Termination of Employment and be of no further force or effect as of such date.

(vii) <u>Dividends</u>. In the event a cash dividend shall be paid with respect to Shares at a time the Restrictions on the Restricted Stock have not lapsed, the Participant shall be eligible to receive the dividend upon the lapse of the Restrictions. The Restrictions shall apply to any such dividend.

(b) Performance Awards.

- (i) <u>Award Grant</u>. A Participant may receive a Performance Award for a specified target cash amount as set forth in the Participant's Award Agreement (a "**Performance Award**").
- (ii) <u>Grant Date</u>. The Grant Date of the Performance Award will be determined by the Committee and set forth in the Participant's Award Agreement.
- (iii) <u>Payout Criteria and Form of Payment</u>. Except as otherwise expressly set forth in this Section 4(b), payment, if any, of a Performance Award will be based on the following factors as described and defined below: (A) the Total Revenue per Available Seat Mile ("**TRASM**") Performance during the Performance Period of the Company as compared to the Industry Group members; (B) Customer Service Performance during the Performance Period of the Company; (C) Return on Invested Capital during the Performance Period of the Company; and (D) the Relative Total Shareholder Return ("**TSR**") Performance during the Performance Period of the Company as compared to the S&P 500 Companies.

The payout, if any, of a Performance Award will be made (A) in Shares, calculated based on the Conversion Formula (as defined below), to each Participant who is employed by the Company as an executive vice president or more senior officer (" **Executive Officer Participant**") at the time of such payout and (B) in cash in all other circumstances.

(iv) <u>Definitions</u>.

- (A) *In General* .
- (1) The "Conversion Formula" will apply to convert from cash to Shares the payout, if any, of a Performance Award to a person who is an Executive Officer Participant at the time of such payout. First, the cash amount of the payout is calculated in the same manner as if the payout is being made in cash. Next, the cash amount is converted into a number of Shares based on the following formula: (A÷B), where:

A = the amount of the payout for the Performance Award if it is paid in cash; and

B = the closing price of a Share on the New York Stock Exchange on the later of (1) the date that the Committee approves the payouts, if any, of the Performance Awards to the Executive Officer Participants following the Committee's determination of the achievement of the payout criteria described in Section 4(b) (iii) and (2) the third business day following the

date on which the Company publicly announces its annual financial results if this date is scheduled in the same month that the Committee approves such payouts, if any.

- (2) "GAAP" means accounting principles generally accepted in the United States of America.
- (3) "Industry Group" means Alaska Air Group, Inc., American Airlines Group, Inc., JetBlue Airways Corporation, Southwest Airlines Co., and United Continental Holdings, Inc.
- (4) "Performance Period" means the period beginning on January 1, 2019 and ending on and including December 31, 2021.
- (B) TRASM Performance.
- (1) "TRASM Performance" shall be measured based on the result of the following formula: (A÷B), expressed as a percentage, where:

A = Delta's TRASM; and

B = Industry Group Average TRASM.

(2) "**TRASM**" for Delta shall be calculated by using Delta's Available Seat Miles and Total Operating Revenue for the applicable periods and the following formula: (A÷B), where

A = Total Operating Revenue for 2019, 2020 and 2021; and

B = Available Seat Miles for 2019, 2020 and 2021.

(3) The "**Industry Group Average TRASM**" shall be calculated by using the aggregate Available Seat Miles and aggregate Total Operating Revenue for the applicable periods and the following formula: (A÷B), where

 $A = Total \ Operating \ Revenue \ for \ 2019, \ 2020 \ and \ 2021 \ for each of the members of the Industry Group; and$

B = Available Seat Miles for 2019, 2020 and 2021 for each member of the Industry Group.

- (4) "Available Seat Miles" means, for the subject company, the consolidated scheduled and non-scheduled total number of seats available for transporting passengers during a reporting period multiplied by the total number of miles flown during that period.
- (5) "Total Operating Revenue" means, subject to Section 4(b)(v)(B), the subject company's total operating revenue for the applicable periods based on its regularly prepared and publicly available statements of operations

prepared in accordance with GAAP; *provided*, with respect to Delta, Total Operating Revenue shall exclude the portion of revenue associated with refinery sales to third parties net of exchange.

- (C) Customer Service Performance.
- (1) The "Customer Service Performance" for Delta shall be measured based on the percentage point improvement in Delta's average monthly Net Promoter Score ("NPS") from the 2018 calendar year to the average monthly NPS over the Performance Period, with (A) Delta's NPS performance attributable to domestic travel accounting for 50% of the measure and (ii) Delta's NPS performance attributable to international travel accounting for 50% of the measure. The criteria and methodology used to determine Delta's NPS is described in a document titled, "'Net Promoter': Measuring Customer Satisfaction at Delta," which was previously reviewed by the Committee. Company management will periodically report to the Company's Board of Directors regarding Delta's NPS.
- (D) Return on Invested Capital.
- (1) The "**Return on Invested Capital**" for Delta shall be calculated by using Delta's Average Adjusted Total Net Operating Income and Average Invested Capital for the applicable periods and the following formula (A÷B), where:
 - A = Average Adjusted Total Net Operating Income for 2019, 2020 and 2021; and
 - B = Average Invested Capital for 2019, 2020 and 2021.
- (2)" **Average Adjusted Total Net Operating Income** " means, subject to Section 4(b)(v)(B), (i) Delta's average consolidated pre-tax income for the applicable periods based on its regularly prepared and publicly available statements of operations prepared in accordance with GAAP, but excluding (A) net interest expense; (B) items present in the line item "restructuring and other items" or such similar line item; (C) mark-to-market adjustments; (D) other special, unusual or nonrecurring items which are disclosed in publicly available filings with the U.S. Securities and Exchange Commission (the "SEC"); and (E) implied interest in aircraft rent expense and amortized pension expense related to gains/losses that impact accumulated other comprehensive income ("AOCI") multiplied by (ii) one minus Delta's Effective Tax Rate for the applicable periods.
- (3)" **Effective Tax Rate** "means Delta's effective income tax rate for the applicable periods as disclosed in publicly available filings with the SEC.
- (4)" **Average Invested Capital"** means, subject to Section 4(b)(v)(B), Delta's total invested capital determined based on the average of thirteen calendar quarters measured from the last calendar quarter preceding the Performance

Period using the following formula, (A+B), where:

- A = Adjusted Book Value of Equity; and
- B = Adjusted Gross Debt.
- (5) "Adjusted Book Value of Equity" for Delta shall be calculated quarterly based on its regularly prepared internal financial statements (i) with an initial starting value for the quarter ending December 31, 2018 (the "Initial Value") equal to the book value of equity determined in accordance with GAAP as of December 31, 2018, but excluding the impact of gains or losses as of December 31, 2018 associated with (1) the cumulative pension and other post-employment retirement benefits net balance recorded in AOCI; (2) the derivative contracts and associated items net balance recorded in AOCI; and (3) the deferred tax asset valuation allowance balance and (ii) using the following formula for each subsequent quarter thereafter, (A+B+C), where:

A =The Initial Value;

- B = The cumulative amount starting as of January 1, 2019 and ending as of the last day of the applicable calendar quarter of the Company's pre-tax income determined in accordance with GAAP, but (i) excluding: (1) items present in the line item "restructuring and other items" or such similar line item; (2) mark-to-market adjustments for hedges recorded in periods other than the settlement period; and (3) other special, unusual, or nonrecurring items which are disclosed in publicly available filings with the SEC and (ii) including expenses due to amortization of post-employment benefit losses in AOCI that have occurred during the Performance Period; and
- C = in the event that the Company pays a dividend or issues or repurchases additional Common Stock for cash during the Performance Period (but excluding the exercise of any employee stock option for cash or any other issuance of Common Stock to employees), (i) the gross cash proceeds of the equity issuance or (ii) the gross cash payments for the equity repurchase or dividends, before adjustment for any applicable fees or charges associated therewith.
- (6) "Adjusted Gross Debt" for Delta shall be calculated quarterly based on its regularly prepared internal financial statements using the following formula (A+B), subject to Section 4(b)(v)(B), where:
 - A = Total gross long term debt and capital leases (including current maturities) that reflect Delta's actual obligations to lenders or lessors, including any adjustments from the book value to reflect premiums or discounts that may be amortizing; and
 - B = Annual aircraft rent expense multiplied by seven.

- (E) Relative TSR Performance.
- (1)" **Relative TSR Performance**" shall be calculated based on Delta's TSR Percentile Ranking for the Performance Period.
- (2) "TSR Percentile Ranking" means the percentage of the S&P 500 Companies with Total Shareholder Return for the Performance Period that is less than or equal to Delta's Total Shareholder Return. If the Company's Total Shareholder Return is the same as another company's Total Shareholder Return, the Company shall be treated as having the higher Total Shareholder Return. The percentile ranking shall be carried out to two decimal places.
- (3)"S&P 500 Companies" means all of the companies constituting the Standard & Poor's 500 Index as of the first and last day of the Performance Period (excluding the Company) and which continue to be actively traded under the same ticker symbol on an established securities market through the end of the Performance Period.
- (4) "Total Shareholder Return" or "TSR" means, for Delta and each of the S&P 500 Companies, (i) the change in the average closing market price of its common stock (as quoted in the principal market on which it is traded over the 20 trading days immediately preceding the first and last day of the Performance Period), plus dividends and other distributions paid, divided by (ii) the average closing market price over the 20 trading days immediately preceding the first day of the Performance Period, all of which are adjusted for any changes in equity structure, including, without limitation, stock splits and stock dividends, and assuming that all cash dividends and cash distributions are immediately reinvested in common stock of the subject company using the closing market price on the ex-dividend date.

(v) Vesting.

- (A) General. Subject to the terms of the Performance Compensation Plan, the 2019 LTIP and all other conditions included in any applicable Award Agreement, the Performance Award shall vest, as described in this Section 4(b)(v), as of the end of the Performance Period to the extent that the Company's actual performance results meet or exceed Threshold level with respect to TRASM Performance, Customer Service Performance, Return on Invested Capital and/or Relative TSR Performance, as applicable and as described below. For purposes of TRASM Performance, the Company's performance is compared against the Industry Group Average TRASM. For purposes of Relative TSR Performance, the Company's performance is compared against the S&P 500 Companies.
- (B) Committee's Authority. In determining the TRASM for Delta and each member of the Industry Group and the Return on Invested Capital for Delta, the Committee shall make such adjustments with respect to any subject company as is necessary to ensure the results are comparable, including, without limitation, differences or changes in accounting policies, standards, practices, guidelines, reclassifications or restatements (for example, fuel hedging, purchase accounting adjustments associated with mergers, acquisitions or divestures, or fresh start accounting as a result of emergence from

bankruptcy). Without limiting the generality of the foregoing, the Committee shall (i) make such determinations based on financial data filed by the subject company with the SEC or otherwise and (ii) exclude from any calculation any item of gain, loss or expense determined to be special or unusual in nature or infrequent in occurrence.

- (C) Impact of Certain Events. A company shall be automatically removed from the Industry Group in the event that any of the following occur during or with respect to the Performance Period: (i) such company ceases to maintain or does not timely prepare publicly available statements of operations prepared in accordance with GAAP; (ii) such company is not the surviving entity in any merger, consolidation or other non-bankruptcy reorganization (or survives only as a subsidiary of an entity other than a previously wholly-owned subsidiary of such company); (iii) such company sells, leases or exchanges all or substantially all of its assets to any other person or entity (other than a previously wholly-owned subsidiary of such company); (iv) such company is dissolved and liquidated; or (v) more than 20% of such company's revenues (determined on a consolidated basis based on the regularly prepared and publicly available statements of operations of such company prepared in accordance with GAAP) for any fiscal year of such company are attributable to the operation of businesses other than such company's airline business and such company does not provide publicly available statements of operations with respect to its airline business that are separate from the statements of operations provided with respect to its other businesses.
- (D) Transactions Between Airlines. To the extent reasonably practicable, in the event of a merger, consolidation or similar transaction during the Performance Period between Delta and any other airline, including a member of the Industry Group, or between any member of the Industry Group and any other airline, including another member of the Industry Group (an "Airline Merger"), TRASM for any such company involved in an Airline Merger will be calculated on a combined basis as if the Airline Merger had occurred on January 1, 2019, removing the effects of purchase accounting-related adjustments. Furthermore, to the extent reasonably practicable, in the event of an acquisition or divestiture or similar transaction during the Performance Period between Delta and any regional carrier or between any member of the Industry Group and any regional carrier (a "Regional Carrier Transaction"), TRASM and, as applicable, Return on Invested Capital for any such company involved in a Regional Carrier Transaction will be calculated to remove the impact of any reclassifications of costs from (or to) such company's presentation of contract carrier expense to (or from) the other expense line items on the statement of operations (determined based on the regularly prepared and publicly available statements of operations of such company prepared in accordance with GAAP).
- (E) *Vesting/Performance Measures*. The payment, if any, a Participant will receive in connection with the vesting of the Performance Award will be based on the following:

	Performance Measure			Weighting
	Threshold (50% of Target)	Target (100% of Target)	Maximum (200% of Target)	
TRASM Performance	108%	110%	112%	25.0%
Customer Service Performance—Domestic	+0% points	+1.5% points	+2.5% points or higher	12.50%
Customer Service Performance—International				
Trans-Atlantic	+0.0% points	+1.5% points	+2.5% points or higher	6.25%
Trans-Pacific	+0.0% points	+2.0% points	+2.5% points or higher	3.125%
Latin America	+0.0% points	+1.5% points	+2.5% points or higher	3.125%
Return on Invested Capital	11.0%	13.0%	15.0% or higher	25.0%
Relative TSR Performance	25 th percentile	50 th percentile	75 th percentile or higher	25.0%

Any portion of a Performance Award that does not vest at the end of the Performance Period will immediately lapse and become void. Payouts based on the above performance measures will be straight-line interpolated when actual performance results fall above Threshold and below Target or above Target and below Maximum.

- (vi) <u>Timing of Payment</u>. The payout, if any, of any Performance Award that vests under Section 4(b)(v) will be made as soon after the end of the Performance Period as the payment amount can be finally determined, but in no event later than March 15, 2022, unless it is administratively impracticable to do so and such impracticability was not foreseeable at the end of 2021, in which case such payment shall be made as soon as administratively practicable after March 15, 2022.
- (vii) <u>Accelerated Vesting/Forfeiture upon Termination of Employment</u>. The Performance Awards are subject to the following terms and conditions.
 - (A) Without Cause or For Good Reason. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate), subject

to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Participant's target Performance Award will be recalculated and will be the result of the following formula (the "Adjusted Performance Award"): $S \times (T \div 36)$ where,

S = the portion of the Participant's target Performance Award as of the Grant Date; and

T = the number of calendar months from January 1, 2019 to the date of such Termination of Employment (rounded up for any partial month).

Thereafter, the Participant will be eligible to receive a payment, if any, in cash based on the Adjusted Performance Award which will vest and become payable under Section 4(b)(v) in the same manner and to the same extent as if the Participant's employment had continued.

- (B) Voluntary Resignation. Upon a Participant's Termination of Employment by reason of a voluntary resignation (other than for Good Reason or Retirement) prior to the end of the workday on December 31, 2021, the Participant will immediately forfeit any unpaid portion of the Performance Award as of the date of such Termination of Employment. In the event a Participant incurs a Termination of Employment by reason of a voluntary resignation (other than for Good Reason or Retirement) on or after January 1, 2022, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Participant will remain eligible for any unpaid Performance Award, which award will vest and become payable under Section 4(b)(v) in the same manner and to the same extent as if the Participant's employment had continued.
- (C) Retirement. Subject to Section 4(b)(vii)(F), upon a Participant's Termination of Employment due to Retirement, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Participant's target Performance Award will be recalculated in accordance with the formula set forth in Section 4(b)(vii)(A). Thereafter, the Participant will be eligible to receive a payment, if any, in cash based on the Adjusted Performance Award which will vest and become payable under Section 4(b)(v) in the same manner and to the same extent as if the Participant's employment had continued.
- (D) Death or Disability. Upon a Participant's Termination of Employment due to death or Disability, the Participant's Performance Award will immediately become vested at the target level and such amount will be paid in cash as soon as practicable thereafter to the Participant or the Participant's estate, as applicable.
- (E) For Cause. Upon a Participant's Termination of Employment by the Company for Cause, the Participant will immediately forfeit any unpaid portion of the Performance Award as of the date of such Termination of Employment.
- (F) Retirement-Eligible Participants Who Incur a Termination of Employment for Other Reasons. If a Participant who is eligible for Retirement is or would be terminated by the Company without Cause, such Participant shall be considered to have been terminated by the Company without Cause for purposes of the 2019 LTIP rather than having retired, but only if the Participant acknowledges that, absent Retirement, the Participant would have been terminated by the Company without Cause. If, however, the employment of a Participant who is eligible for Retirement is terminated by the Company for Cause, then,

regardless of whether the Participant is considered as a retiree for purposes of any other program, plan or policy of the Company, for purposes of the 2019 LTIP, the Participant's employment shall be considered to have been terminated by the Company for Cause.

(viii) <u>Change in Control</u>. Notwithstanding the foregoing and subject to Section 5, upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate) on or after a Change in Control but prior to the second anniversary of such Change in Control, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Participant's outstanding Performance Award shall immediately become vested at the target level and such amount will be paid in cash to the Participant as soon as practicable. With respect to any Participant who incurs a Termination of Employment by the Company without Cause or who resigns for Good Reason prior to a Change in Control, if a Change in Control occurs thereafter during the Performance Period, such Participant's Adjusted Performance Award, will immediately become vested and be paid in cash to the Participant as soon as practicable.

(c) Restricted Stock Units

- (i) <u>Award Grant</u>. A Participant may receive Restricted Stock Units as specified in the Participant's Award Agreement (the "RSU").
- (ii) <u>Grant Date</u>. The Grant Date of the RSUs will be determined in accordance with the Company's Equity Award Grant Policy, as in effect from time to time, and set forth in the Participant's Award Agreement.
- (iii) <u>Risk of Forfeiture</u>. Until an RSU becomes vested, a Participant will not be permitted to sell, exchange, assign, transfer or otherwise dispose of the RSU, and the RSU will be subject to forfeiture as set forth below.
- (iv) <u>Vesting</u>. Subject to the terms of Performance Compensation Plan and the 2019 LTIP, the RSUs will vest with respect to one-third of the RSUs on each of the following dates: (A) February 1, 2020 (" **First RSU Installment**"), (B) February 1, 2021 (" **Second RSU Installment**") and (C) February 1, 2022 (" **Third RSU Installment**").

As soon as practicable after any RSUs become vested, the Company shall pay to Participant in cash a lump sum amount equal to the number of RSUs vesting multiplied by the closing price of a Share of Common Stock on the New York Stock Exchange on the vesting date or, if the Common Stock was not traded on the New York Stock Exchange on the vesting date, the last date prior to the vesting date that the Common Stock was traded on the New York Stock Exchange.

⁴The number of RSUs subject to each RSU Installment will be equal to the total number of RSUs divided by three; *provided*, that if this formula results in any fractional RSU allocation to any RSU Installment, the number of RSUs in the First RSU Installment and, if necessary, the Second RSU Installment, will be increased so that only full RSUs are covered by each RSU Installment. For example, if an RSU Award covers 1,000 RSUs, the RSUs will vest with respect to 334 RSUs under the First RSU Installment and 333 RSUs under each of the Second and Third RSU Installments.

- (v) <u>Accelerated Vesting: Forfeiture</u>. The RSUs and the vesting provisions set forth in this Section 4(c) are subject to the following terms and conditions:
 - (A) Without Cause or For Good Reason. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate), subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, a number of RSUs equal to the Pro Rata RSU Portion will become immediately vested as of the date of such Termination of Employment. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason, any unvested RSUs, other than the Pro Rata RSU Portion, shall be immediately forfeited.
 - "**Pro Rata RSU Portion**" means, with respect to any RSU Installment that is not vested at the time of a Participant's Termination of Employment, the number of RSUs covered by such RSU Installment multiplied by a fraction (i) the numerator of which is the number of calendar months ⁵ from the Grant Date to the date of such Termination of Employment, rounded up for any partial month and (ii) the denominator of which is twelve (12) for the First RSU Installment, twenty-four (24) for the Second RSU Installment and thirty-six (36) for the Third RSU Installment. ⁶
 - (B) *Voluntary Resignation*. Upon a Participant's Termination of Employment by reason of a voluntary resignation (other than for Good Reason or Retirement), any unvested portion of the RSUs shall be immediately forfeited.
 - (C) Retirement. Subject to Section (4)(c)(v)(F), upon a Participant's Termination of Employment by reason of Retirement, with respect to any RSU Installment that is not then vested, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, a number of RSUs equal to the Pro Rata RSU Portion will become immediately vested as of the date of such Termination of Employment. Pro Rata RSU Portion has the meaning set forth in Section 4(c)(v)(A). Upon a Participant's Termination of Employment by reason of Retirement, any unvested RSUs, other than the Pro Rata RSU Portion, shall be immediately forfeited.
 - (D) Death or Disability. Upon a Participant's Termination of Employment due to death or Disability, all unvested RSUs will immediately vest as of the date of such Termination of Employment.
 - (E) For Cause. Upon a Participant's Termination of Employment by the Company for Cause, any unvested portion of the RSUs shall be immediately forfeited.

⁵ For purposes of the 2019 LTIP, one calendar month is calculated from the date of measurement to the same or closest numerical date occurring during the following month. For example, one calendar month from January 31, 2019 will elapse as of February 28, 2019, two months will elapse on March 31, 2019, and so on.

⁶ If this formula results in any fractional RSUs, the Pro Rata RSU Portion will be rounded up to the nearest whole RSU.

- (F) Retirement-Eligible Participants Who Incur a Termination of Employment for Other Reasons. If a Participant who is eligible for Retirement, is or would be, terminated by the Company without Cause, such participant shall be considered to have been terminated by the Company without Cause for purposes of this Agreement rather than having retired, but only if the Participant acknowledges, that absent Retirement, the Participant would have been terminated by the Company without Cause. If, however, the employment of a Participant who is eligible for Retirement is terminated by the Company for Cause, then regardless of whether the Participant is considered a retiree for purposes of any other program, plan or policy of the Company, for purposes of this Agreement, the Participant's employment shall be considered to have been terminated by the Company for Cause.
- (vi) <u>Change in Control</u>. Notwithstanding the foregoing and subject to Section 5, upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate) on or after a Change in Control, but prior to the second anniversary of such Change in Control, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, any unvested portion of the RSUs will immediately vest as of the date of such Termination of Employment.
- (vii) <u>Dividend Equivalents</u>. In the event a cash dividend shall be paid with respect to Shares at a time the RSUs have not vested, the Participant shall be eligible to receive, upon the vesting of the RSUs, a cash payment equal to the amount of the cash dividend per Share multiplied by the number of RSUs held by the Participant. The vesting provisions under Section 4(c)(iv) shall apply to any such dividend equivalent.

(d) Stock Option

- (i) <u>Award Grant</u>. A Participant may receive a Non-Qualified Stock Option covering the number of Shares as specified in the Participant's Award Agreement (the "**Option**").
- (ii) <u>Grant Date</u>. The Grant Date of the Option will be determined by the Committee in accordance with the Company's Equity Award Grant Policy, as in effect from time to time, and set forth in a Participant's Award Agreement.
- (iii) <u>Exercise Price</u>. The exercise price of the Option is the closing price of a Share on the New York Stock Exchange on the Grant Date.
- (iv) <u>Exercise Period/Performance Measures</u>. Subject to the terms of the Performance Compensation Plan and the 2019 LTIP, an Option shall:
 - (A) vest and become exercisable upon the achievement of either of the following two performance measures in the proportion and on the dates (each an " **Option Installment Vesting Date**") set forth below:
 - (1) If there is a payout under the Company's broad-based employee profit sharing program for ground and flight attendant employees (the "**Profit Sharing Program**") for 2019, the Option shall vest and become exercisable with respect to one-third of the Shares on each of the following dates: (I) February 1, 2020 (the "**First Option Installment**"), (II) February 1, 2021

(the "Second Option Installment") and (III) February 1, 2022 (the "Third Option Installment"); or

- (2) If there is no payout under the Profit Sharing Program for 2019, but there is a payout under the Profit Sharing Program for 2020, the Option shall vest and become exercisable with respect to (I) the First and Second Option Installments on February 1, 2021 and (II) the Third Option Installment on February 1, 2022; and
- (B) be exercisable through and including the day immediately preceding the tenth anniversary of the Grant Date (the "Expiration Date").

In the event there is no Profit Sharing Program payout for either 2019 or 2020, the Option shall be immediately forfeited (regardless of whether there is a Profit Sharing Program payout for 2021).

- (v) <u>Change in Exercisability and Exercise Period upon Termination of Employment</u>. The exercisability of the Option and the exercise period set forth in Section 4(d)(iv) are subject to the following terms and conditions:
 - (A) Without Cause or For Good Reason. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate), subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Pro Rata Option Portion of any Option Installment that is not exercisable at the time of such Termination of Employment (1) will vest and become exercisable, if applicable, under Section 4(d)(iv) in the same manner and to the same extent as if the Participant's employment had continued and (2) the entire then-exercisable portion of the Option, as applicable, shall be exercisable during the period: (I) beginning on the applicable Option Installment Vesting Date and (II) ending on the earlier of (x) the later of the third anniversary of (i) such Termination of Employment or (ii) the applicable Option Installment Vesting Date or (y) the Expiration Date. Upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason, any portion of the Option that is not exercisable at the time of such Termination of Employment, other than the Pro Rata Option Portion, shall be immediately forfeited.
 - "**Pro Rata Option Portion**" means, with respect to any Option Installment that is not exercisable at the time of a Participant's Termination of Employment, the number of Shares covered by such Option Installment multiplied by a fraction (i) the numerator of which is the number of calendar months from the Grant Date to the date of such Termination of Employment, rounded up for any partial month and (ii) the denominator of which is twelve (12) for the First Option Installment, twenty—four (24) for the Second Option Installment, and thirty-six (36) for the Third Option Installment.
 - (B) Voluntary Resignation. Upon a Participant's Termination of Employment by reason of a voluntary resignation (other than for Good Reason or Retirement): (1) any

⁷ If this formula results in any fractional Option, the Pro Rata Option Portion will be rounded up to the nearest whole Option.

portion of the Option that is not exercisable at the time of such Termination of Employment shall be immediately forfeited and (2) any portion of the Option that is exercisable at the time of such Termination of Employment shall remain exercisable until the earlier of (I) 90 days after such Termination of Employment or (II) the Expiration Date.

- (C) Retirement. Subject to Section 4(d)(v)(F), upon a Participant's Termination of Employment by reason of Retirement, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, the Pro Rata Option Portion of any Option Installment that is not exercisable at the time of such Termination of Employment (1) will vest and become exercisable, if applicable, under Section 4(d)(iv) in the same manner and to the same extent as if the Participant's employment had continued and (2) the entire then exercisable portion of the Option shall be exercisable during the period: (I) beginning on the applicable Option Installment Vesting Date and (II) ending on the Expiration Date. Pro Rata Option Portion has the meaning set forth in Section 4(d)(v)(A). Upon the Participant's Termination of Employment by reason of Retirement, any portion of the Option that is not exercisable at the time of such termination, other than the Pro Rata Option Portion, shall be immediately forfeited.
- (D) Death or Disability. Upon a Participant's Termination of Employment due to death or Disability, any Option Installment that is not exercisable at the time of such Termination of Employment shall vest and become exercisable and the then exercisable portion of the Option shall be exercisable during the period: (1) beginning on the date of such Termination of Employment and (2) ending on (I) if due to Disability, the earlier of (i) the third anniversary of such Termination of Employment and (ii) the Expiration Date or (II) if due to death, the Expiration Date.
- (E) For Cause. Upon a Participant's Termination of Employment by the Company for Cause, any unexercised portion of the Option shall be immediately forfeited, including any portion that was then exercisable.
- (F) Retirement-Eligible Participants Who Incur a Termination of Employment for Other Reasons. If a Participant who is eligible for Retirement is or would be terminated by the Company without Cause, such Participant shall be considered to have been terminated by the Company without Cause for purposes of the 2019 LTIP rather than having retired, but only if the Participant acknowledges that, absent Retirement, the Participant would have been terminated by the Company without Cause. If, however, the employment of a Participant who is eligible for Retirement is terminated by the Company for Cause, then regardless of whether the Participant is considered as a retiree for purposes of any other program, plan or policy of the Company, for purposes of the 2019 LTIP, the Participant's employment shall be considered to have been terminated by the Company for Cause.
- (vi) Change in Control. Notwithstanding the foregoing and subject to Section 5, upon a Participant's Termination of Employment by the Company without Cause or by the Participant for Good Reason (including the Termination of Employment of the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate) on or after a Change in Control but prior to the second anniversary of such Change in Control, subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, any Option Installment that is not exercisable at the time of such Termination of Employment shall vest and become exercisable, and the entire then-exercisable portion of the Option shall be exercisable during the period (1) beginning on the date of such Termination of Employment

and (2) ending on the earlier of (I) the third anniversary of such Termination of Employment or (II) the Expiration Date.

- 5. Potential Reduction in Payments Due to Excise Tax. In the event that a Participant becomes entitled to benefits under the 2019 LTIP, then such benefits, together with any payment or consideration in the nature of value or compensation to or for the Participant's benefit under any other agreement with or plan of Delta, shall be subject to reduction as set forth in Section 4(e) of the Delta Air Lines, Inc. Officer and Director Severance Plan, which relates to the excise tax under Section 4999 of the Code.
- 6. Clawback. Notwithstanding anything to the contrary in the 2019 LTIP and subject to further amendment of this Section 6 to the extent required to be in compliance with any applicable law or regulations or Delta's internal clawback policy, as it may be amended from time to time, if the Committee determines that a vice president or more senior officer Participant has engaged in fraud or misconduct that caused, in whole or in part, the need for a required restatement of Delta's financial statements filed with the SEC, the Committee will review all incentive compensation awarded to or earned by the Participant, including, without limitation, any Award under the 2019 LTIP, with respect to fiscal periods materially affected by the restatement and may recover from the Participant all such incentive compensation to the extent that the Committee deems appropriate after taking into account the relevant facts and circumstances. Any recoupment hereunder may be in addition to any other remedies that may be available to Delta under applicable law, including, disciplinary action up to and including termination of employment.
- 7. Section 409A of the Code. To the extent required to be in compliance with Section 409A of the Code, and the regulations promulgated thereunder (together, "Section 409A"), notwithstanding any other provision of the 2019 LTIP or the Performance Compensation Plan, (a) any payment or benefit to which a Participant is eligible under the 2019 LTIP, including a Participant who is a "specified employee" as defined in Section 409A, shall be adjusted or delayed and (b) any term of the 2019 LTIP may be adjusted in such manner as to comply with Section 409A and maintain the intent of the 2019 LTIP to the maximum extent possible. More specifically, to the extent any payment provided to a Participant under the 2019 LTIP constitutes non exempted deferred compensation under Section 409A and the Participant is at the time of his termination of employment considered to be a "specified employee" pursuant to the Company's policy for determining such employees, the payment of any such non exempted amount and the provision of such non exempted benefits will be delayed for six months following the Participant's separation from service. Notwithstanding the foregoing, Delta shall not have any liability to any Participant or any other person if any payment is determined to constitute "nonqualified deferred compensation" within the meaning of Section 409A and does not satisfy the additional conditions applicable to nonqualified deferred compensation under Section 409A.

<u>DELTA AIR LINES, INC.</u> 2019 MANAGEMENT INCENTIVE PLAN

1. Purpose. The 2019 Management Incentive Plan (the "MIP") is an annual incentive program sponsored by Delta Air Lines, Inc. ("Delta" or the "Company") that is intended to closely: (a) link pay and performance by providing management employees with a compensation opportunity based on Delta achieving key business plan goals in 2019 and (b) align the interests of management employees with the Company's other employees and stakeholders.

The MIP is being adopted under, and is subject to the terms of, the Delta Air Lines, Inc. Performance Compensation Plan (the "Performance Compensation Plan").

Capitalized terms that are used but not defined in the MIP shall have the meaning ascribed to them in the Performance Compensation Plan.

- **2. Plan Administration** . (a) The Personnel & Compensation Committee of the Board of Directors (the "Committee") shall be responsible for the general administration and interpretation of the MIP and for carrying out its provisions. The Committee shall have such powers as may be necessary to discharge its duties hereunder, including, without limitation, the following powers and duties, but subject to the terms of the MIP:
 - (i) authority to construe and interpret the terms of the MIP and to determine eligibility, awards and the amount, manner and time of payment of any awards hereunder;
 - (ii) authority to prescribe forms and procedures for purposes of MIP participation and distribution of awards;
 - (iii) authority to adopt rules and regulations and to take such actions as it deems necessary or desirable for the proper administration of the MIP, which authority may be delegated to the Company's Chief Human Resources Officer; and
 - (iv) authority at any time prior to a Change in Control to eliminate or reduce the actual payout to any Participant in the MIP.
- (b) Any rule or decision by the Committee (or its delegate) that is not inconsistent with the provisions of the MIP shall be conclusive and binding on all persons and shall be given the maximum deference permitted by law.
- (c) Notwithstanding any provision of the 2019 MIP or the Performance Compensation Plan to the contrary, the minimum amount of total MIP Awards payable to eligible Participants (the "Minimum Amount") may be fixed by the Committee (or its delegate) on or prior to December 31, 2019, but in no event earlier than December 1, 2019. Once so determined by the Committee (or its delegate), the Minimum Amount shall not be further reduced or eliminated at any time thereafter. Any portion of the Minimum Amount allocated to such Participants that may be forfeited pursuant to the terms of the 2019 MIP shall be reallocated among the other eligible Participants.
- **3.** Eligibility. All Delta employees worldwide who are officers, managing directors (grade 13), directors (grade 12), general managers (grade 11), grade 10 or grade 8 (other than employees

who participate in a sales incentive plan or other major functional incentive plan, as may be in effect from time to time) are eligible to participate in the MIP ("Participants").

4. MIP Awards.

- (a) General. The MIP award (the "MIP Award") each Participant receives, if any, will be based on: (i) the Participant's Target MIP Award, as defined below; (ii) the level of achievement within each applicable performance measure; and (iii) the occurrence of a payout for 2019 under the Company's broad-based employee profit sharing program (the "Profit Sharing Program"), as described below. Certain additional requirements will apply to any Participant who is employed by the Company as an executive vice president or more senior officer of the Company ("Executive Officer Participant"), as discussed in Section 7(b).
- (b) Performance Measures. The performance measures used will be one or more of financial, operational (" Operational Performance"), leadership effectiveness (" Leadership Effectiveness Performance") and individual performance (" Individual Performance"). Financial performance will be comprised of two separate measures, one based solely on the Company's performance (" Absolute Financial Performance") and the other based on the Company's performance relative to a comparator group (" Relative Financial Performance"). Achievement under each performance measure may range from below threshold, at which there is no payout, to the maximum performance level, at which the payout will be greater than the target level, subject to Section 4(c).
- (c) Interaction with Profit Sharing Program and Individual Performance Measure. If there is no payout under the Profit Sharing Program for 2019, (i) no amount will be paid with respect to Absolute Financial Performance to any Participant regardless of whether Delta meets or exceeds that performance measure and (ii) for general manager level (grade 11) Participants and above, the actual MIP Award, if any, will not exceed such Participant's Target MIP Award (as defined below). In addition, if a Participant's performance under the Individual Performance Measure (applicable to Participants who are not officers) is not satisfactory, no amount will be paid with respect to Absolute Financial Performance, Relative Financial Performance and/or Operational Performance to such Participant regardless of whether Delta meets or exceeds those performance measures.
- (d) Target MIP Awards. The Target MIP Award for each Participant will be expressed as a percentage of the Participant's Base Salary (the "Target MIP Award") as determined by the Committee and will be communicated to Participants in such manner as the Committee deems appropriate. Base Salary" means the actual base salary earned by a Participant during 2019.
- **5. Weighting of Performance Measures.** Subject to Section 8, a percentage of each Participant's Target MIP Award is allocated to one or more of Absolute Financial Performance, Relative Financial Performance, Operational Performance, Leadership Effectiveness Performance and/or Individual Performance based on the Participant's employment level, as follows:

Performance Measures and Weightings						
Employment Level	% of Target MIP Award allocated to Absolute Financial Performance	% of Target MIP Award allocated to Relative Financial Performance	% of Target MIP Award allocated to Operational Performance	% of Target MIP Award allocated to Leadership Effectiveness Performance	% of Target MIP Award allocated to Individual Performance	
CEO	50%	25%	25%	0%	0%	
President/SEVP	50%	25%	25%	0%	0%	
EVP	50%	25%	25%	0%	0%	
SVP –Fleet & Technical Procurement SVP	50% 50%	25% 15%	25% 25%	0% 10%	0% 0%	
VP	50%	15%	25%	10%	0%	
Managing Director (Grade 13)	35%	10%	15%	0%	40%	
Director (Grade 12)	35%	10%	15%	0%	40%	
General Manager (Grade 11)	25%	10%	15%	0%	50%	
Grade 10	0%	0%	0%	0%	100%	
Grade 8	0%	0%	0%	0%	100%	

- 6. The Performance Measures—Threshold, Target and Maximum Payout Levels. The Target MIP Award and the amounts paid in connection with target levels of Absolute Financial, Relative Financial, Operational, Leadership Effectiveness and Individual Performances, are based on the achievement of the target performance level with respect to each applicable performance measure (except that Absolute Financial Performance also requires a payout under the Profit Sharing Program for 2019). A Participant's actual MIP Award may be greater or less than the target amount based on whether performance under one or more of the performance measures applicable to the Participant exceeds or is below target performance, subject to Section 4(c). This is explained in more detail below.
- (a) Absolute Financial Performance Measure. The Absolute Financial Performance measure for 2019 is based on Delta's Pre-Tax Income (as defined below). The following table describes the performance ranges and award payout levels for 2019 Absolute Financial Performance, subject to Section 4(c):

	Threshold	Target	Maximum
% of Target Absolute Financial Performance Measure Paid	50%	100%	200%
Required 2019 Pre-Tax Income	\$6,521 Million	\$7,683 Million	\$8,423 Million

Payouts will be straight-line interpolated when Pre-Tax Income results fall above Threshold and below Target or above Target and below Maximum.

"Pre-Tax Income" will be the amount of Pre-Tax Income, if any, determined under the Profit Sharing Program for 2019. 1

(b) Relative Financial Performance Measure. The Relative Financial Performance measure will be measured based on the comparison of Delta's Annual Pre-Tax Income Margin for the 2019 calendar year relative to the Composite Performance of the members of the Industry Composite Group for the 2019 calendar year (as such capitalized terms are defined below). The following table describes the performance ranges and payout levels for 2019 Relative Financial Performance, subject to Section 4(c):

	Threshold	Target	Maximum
% of Target Relative Financial Performance Measure Paid	50%	100%	200%
Delta's 2019 Annual Pre-Tax Income Margin relative to Composite Performance of Industry Composite Group for the same period	IComposite Performance	1 1	+4.0 points above Composite Performance

Payouts based on Relative Financial Performance will be straight-line interpolated when actual performance results fall above Threshold and below Target or above Target and below Maximum.

- "Annual Pre-Tax Income Margin" for Delta and each member of the Industry Composite Group shall be calculated by using the subject company's Pre-Tax Income and Total Operating Revenue for the 2019 calendar year and the following formula: (A÷B), where:
 - A = Pre-Tax Income for 2019; and
 - B = Total Operating Revenue for 2019.
- "Composite Performance" means, for purposes of determining the total Annual Pre-Tax Income Margin for the Industry Composite Group, the result obtained by treating the members of the Industry Composite Group as if they were one combined entity.
- "Industry Composite Group" means Alaska Air Group, Inc., American Airlines Group, Inc., JetBlue Airways Corporation, Southwest Airlines, Co., and United Continental Holdings, Inc.

The Profit Sharing Program for 2019 defines "Pre-Tax Income" as follows: for any calendar year, the Company's consolidated pre-tax income calculated in accordance with Generally Accepted Accounting Principles in the United States ("GAAP") and as reported in the Company's public securities filings, but excluding: (a) all asset write downs related to long term assets; (b) gains or losses with respect to employee equity securities; (c) gains or losses with respect to extraordinary, one-time or nonrecurring items; and (c) expense accrued with respect to the Profit Sharing Program.

- "Pre-Tax Income" means the subject company's consolidated pre-tax income based on its regularly prepared and publicly available statements of operations prepared in accordance with GAAP, but excluding mark-to-market adjustments.
- "Total Operating Revenue" means the subject company's total operating revenue based on its regularly prepared and publicly available statements of operations prepared in accordance with GAAP; provided, with respect to Delta, Total Operating Revenue shall exclude the portion of revenue associated with refinery sales to third parties net of exchange.

In determining the Annual Pre-Tax Income Margin for Delta and each member of the Industry Composite Group, the Committee shall make such adjustments with respect to any subject company as is necessary to ensure the results are comparable, including, without limitation, differences or changes in accounting policies, standards, practices, guidelines, reclassifications or restatements (for example, fuel hedging, purchase accounting adjustments associated with mergers, acquisitions or divestures, or fresh start accounting as a result of emergence from bankruptcy). Without limiting the generality of the foregoing, the Committee shall (i) make such determinations based on financial data filed by the subject company with the U.S. Securities and Exchange Commission or otherwise and (ii) exclude from any calculation any item of gain, loss or expense determined to be special or unusual in nature or infrequent in occurrence.

A company shall be automatically removed from the Industry Composite Group in the event that any of the following occur during or with respect to the 2019 calendar year: (i) such company ceases to maintain or does not timely prepare publicly available statements of operations prepared in accordance with GAAP; (ii) such company is not the surviving entity in any merger, consolidation or other non-bankruptcy reorganization (or survives only as a subsidiary of an entity other than a previously wholly-owned subsidiary of such company); (iii) such company sells, leases or exchanges all or substantially all of its assets to any other person or entity (other than a previously wholly owned subsidiary of such company); (iv) such company is dissolved and liquidated; or (v) more than 20% of such company's revenues (determined on a consolidated basis based on the regularly prepared and publicly available statements of operations of such company prepared in accordance with GAAP) for any fiscal year of such company are attributable to the operation of businesses other than such company's airline business and such company does not provide publicly available statements of operations with respect to its airline business that are separate from the statements of operations provided with respect to its other businesses.

To the extent reasonably practicable, in the event of a merger, consolidation or similar transaction during the 2019 calendar year between Delta and any other airline, including a member of the Industry Composite Group, or between any member of the Industry Composite Group (an "Airline Merger"), Annual Pre-Tax Income Margin for any such company involved in an Airline Merger will be calculated on a combined basis as if the Airline Merger had occurred on January 1, 2019, removing the effects of purchase accounting-related adjustments. Furthermore, to the extent reasonably practicable, in the event of an acquisition or divestiture or similar transaction during 2019 calendar year between Delta and any regional carrier or between any member of the Industry Composite Group and any regional carrier (a "Regional Carrier Transaction"), Annual Pre-Tax Income Margin for any such company involved in a Regional Carrier Transaction will be calculated to remove the impact of any reclassifications of costs from (or to) such

company's presentation of contract carrier expense to (or from) the other expense line items on the statement of operations (determined based on the regularly prepared and publicly available statements of operations of such company prepared in accordance with GAAP).

(c) Operational Performance Measures. The Operational Performance measures for 2019 are based on both Delta and Delta Connection operational performance, with (i) Delta's operational performance accounting for 75% of the measure and (ii) Delta Connection performance accounting for 25% of the measure. Delta's Operational Performance is based on the number of times during 2019 that Delta meets or exceeds its monthly goals under the broad-based employee shared rewards program (the "Shared Rewards Program"). Delta Connection's Operational Performance is based on the number of times during 2019 that the Delta Connection carriers meet or exceed their monthly operational goals for (x) completion factor and (y) on-time arrival performance (the "Delta Connection Goals"). The Delta Connection Goals and the methodology for determining whether these goals are met are described in Exhibit A hereto. The following table describes the performance ranges and award payout levels for 2019 Operational Performance, subject to Section 4(c):

	Threshold	Target	Maximum
Shared Rewards Program			
% of Target Payout for this Performance Measure (75% Weighting)	37.50%	75%	150%
Number of monthly Shared Rewards Program goals actually met during 2019	21	28	35 or more
Delta Connection Goals			
% of Target Payout for this Performance Measure (25% Weighting)	12.50%	25%	50%
Number of Delta Connection Goals actually met during 2019	9	14	19 or more

Payouts based on the Shared Rewards Program and Delta Connection Goals will be straight-line interpolated when actual performance results fall above Threshold and below Target or above Target and below Maximum.

- (d) Leadership Effectiveness Performance Measure. The Leadership Effectiveness Performance measure (generally applicable to Participants who are vice presidents or senior vice presidents) for 2019 will be based on an evaluation of whether a Participant has demonstrated leadership attributes and results during 2019, including, among other things, supporting diversity, providing talent management, meeting financial and headcount budget, improving employee engagement and being a role model for the Rules of the Road. The performance ranges and award payout levels will be determined by the Committee, subject to Section 4(c).
- (e) Individual Performance Measure. The Individual Performance measure (applicable to Participants who are not officers) is generally determined by each Participant's performance evaluation at the end of 2019. The performance ranges and award payout levels will be determined by the Committee, subject to Section 4(c).

7. Timing of Award Payments.

- (a) In General. Subject to Sections 7(b) and 8(a), any payouts to a Participant under the MIP for 2019 will be made in cash as soon as practicable after (i) the Committee certifies the achievement of the required Absolute Financial Performance, Relative Financial Performance and Operational Performance results and (ii) where applicable, Leadership Effectiveness Performance results have been determined and individual performance has been evaluated, but in no event later than March 15, 2020, unless it is administratively impracticable to do so, and such impracticability was unforeseeable at the end of 2019, in which case such payment shall be made as soon as administratively practicable after March 15, 2020. Further, unless a payout for 2019 under the Profit Sharing Program occurs after March 15, 2020, any payout under the 2019 MIP will not be made prior to a payout for 2019 under the Profit Sharing Program; provided, however, if it is determined there will be no payout for 2019 under the Profit Sharing Program, any MIP Awards that are payable based on Relative Financial Performance, Operational Performance, Leadership Effectiveness Performance or Individual Performance will be paid as soon as practicable thereafter, but in no event later than March 15, 2020, unless it is administratively impracticable to do so, and such impracticability was unforeseeable at the end of 2019, in which case such payment shall be made as soon as administratively practicable after March 15, 2020.
- (b) *Executive Officer Participants*. Payouts under the MIP to Participants who, as of December 31, 2019, are Executive Officer Participants will be subject to the following terms and conditions:
 - (i) <u>Payment in Restricted Stock</u>. If there is no payout under the Profit Sharing Program for 2019, any payout under the MIP to an Executive Officer Participant will be made in shares of Restricted Stock rather than in cash, with the number of shares of Restricted Stock being equal to the result of the following formula ("MIP Restricted Stock"): (A÷B), where ²:
 - A = the amount of the payout to the Executive Officer Participant under the MIP had the payout been made in cash; and
 - B = the closing price of a Share on the New York Stock Exchange on the later of (1) the date that the Committee approves the payouts, if any, to the Executive Officer Participants under the MIP following the Committee's certification of the achievement of the required performance measures as described in Section 7(a) and (2) the third business day following the date on which the Company publicly announces its annual financial results if this date is scheduled in the same month that the Committee approves such payouts, if any.
 - (ii) <u>Lapsing of Restrictions; Forfeiture</u>. Until the restrictions imposed by this Section 7(b)(ii) (the "**Restrictions**") have lapsed pursuant to the terms below, an Executive Officer Participant will not be permitted to sell, exchange, assign, transfer or

² If this formula results in any fractional share, the MIP Restricted Stock will be rounded up to the next highest ten shares.

otherwise dispose of the MIP Restricted Stock, and the MIP Restricted Stock will be subject to forfeiture as set forth below.

- (A) The Restrictions shall lapse and be of no further force or effect on the earlier of the date (1) there is a payout under the Profit Sharing Program unless, prior to such payout, the Executive Officer Participant incurs a Disqualifying Termination of Employment or (2) an Executive Officer Participant incurs a Qualifying Termination of Employment. The MIP Restricted Stock will be immediately forfeited if, prior to the lapsing of the Restrictions, the Executive Officer Participant incurs a Disqualifying Termination of Employment.
- (B) "Disqualifying Termination of Employment" means an Executive Officer Participant's Termination of Employment by the Company for Cause.
- (C) "Qualifying Termination of Employment" means an Executive Officer Participant's Termination of Employment (1) by the Company without Cause or (2) due to death or Disability.
- (D) For purposes of this Section 7(b)(ii), if an Executive Officer Participant incurs a Termination of Employment by reason of (1) a voluntary resignation (including the Termination of Employment by the Participant if he or she is employed by an Affiliate at the time the Company sells or otherwise divests itself of such Affiliate) or (2) Retirement, the Restrictions shall lapse and be of no further force or effect on the date there is a payout under the Profit Sharing Program as if such Executive Officer Participant's employment had continued through such date.
- (iii) <u>Dividends</u>. In the event a cash dividend shall be paid in respect of Shares at a time the Restrictions on the MIP Restricted Stock have not lapsed, the Participant shall be eligible to receive the dividend upon the lapse of the Restrictions . The Restrictions shall apply to any such dividend.
- (iv) <u>Performance Compensation Plan; Written Notice</u>. The MIP Restricted Stock will otherwise be subject to the terms of the Performance Compensation Plan. In the event any Executive Officer Participant's MIP Award is converted to MIP Restricted Stock, such Participant will receive a written notice of such conversion with the details thereof as soon as practicable after the MIP payment date.

8. Change in Employment Status.

(a) Termination of Employment.

(i) A Termination Event in 2019—General. Except as expressly set forth in this Section 8, in the event a Participant's employment with Delta terminates for any reason prior to the end of the workday on December 31, 2019, such Participant will be ineligible for any award under the MIP. In other words, if a Participant is employed

according to Company records through the end of the workday on December 31, 2019, the Participant will be eligible for any award earned under the MIP for 2019, including, if applicable, MIP Restricted Stock.

(ii) Termination on or after January 1, 2020. Subject to Section 7(b), a Participant who incurs a Termination of Employment for any reason other than for Cause on or after January 1, 2020 will remain eligible for any unpaid MIP Award, which award will be paid according to the terms of Section 7(a). A Participant who is terminated by the Company for Cause on or after January 1, 2020 will forfeit any unpaid MIP Award.

(iii) Pro-Rated MIP Awards.

- (A) Disability or Retirement. This Section 8(a)(iii)(A) applies to any Participant who incurs a Termination of Employment prior to January 1, 2020 due to the Participant's Disability or Retirement. Subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, such Participant will be eligible to receive a MIP Award based on the Participant's Base Salary determined as of his or her Termination of Employment date, but otherwise in the same manner, to the same extent and at the same time as the Participant would have received such MIP Award if such Participant's employment had continued through December 31, 2019 (i.e. , based on achievement of applicable performance measures). The Individual Performance Measure will be calculated based on target level performance, or, at the discretion of the Company, a higher level based on the Participant's most recent performance evaluation prior to the Termination of Employment.
- (B) Termination of Employment Without Cause or Resulting in Benefits under the Severance Plans. This Section 8(a)(iii)(B) applies to any Participant who incurs a Termination of Employment prior to January 1, 2020 due to either (1) a Termination of Employment by the Company without Cause or (2) for any other reason that entitles such Participant to benefits under the Delta Air Lines, Inc. Officer and Director Severance Plan or any other Company-sponsored severance plan in which a Participant is eligible to participate (the "Severance Plans"). Subject to the Participant's execution of a waiver and release of claims in a form and manner satisfactory to the Company, such Participant will be eligible to receive a MIP Award based on the Participant's Base Salary determined as of his or her Termination of Employment date, but otherwise in the same manner, to the same extent and at the same time as the Participant would have received such MIP Award if such Participant's employment had continued through December 31, 2019 (i.e. , based on achievement of applicable performance measures). The Individual Performance Measure will be calculated based on target level performance, or, at the discretion of the Company, a higher level based on the Participant's most recent performance evaluation prior to the Termination of Employment.
- (C) Death . This Section 8(a)(iii)(C) applies to any Participant who incurs a Termination of Employment prior to January 1, 2020 due to the Participant's death. The Participant's estate will be eligible to receive a payment

equal to the Participant's Target MIP Award determined as of his or her Termination of Employment date made in cash as soon as practicable after the Participant's Termination of Employment, but in no event later than $2\frac{1}{2}$ months following the end of the year in which the Termination of Employment occurs.

- Other Changes in Employment Status. The terms of this Section 8(b) shall apply to circumstances involving new hires, promotions, demotions, transfers or leaves of absence during 2019. After a Participant's Target MIP Award is determined under this Section 8(b), the appropriate weighting of performance measures will apply to each portion of such Target MIP Award as set forth in Section 5. The end of year performance evaluation will apply to any Individual Performance measure applicable to the Participant unless the Participant is no longer subject to the such evaluation process after the change in employment status, in which case the most recent performance evaluation will apply. Any MIP Awards payable under this Section 8(b) will be paid at the same time and in the same manner as such awards are paid to active Participants, subject to Section 7(b).
 - (i) New Hires. With respect to any individual who becomes employed by Delta as a grade 8 or any more senior MIP-eligible position during 2019 but after January 1, 2019, such individual will be a Participant in the MIP and will be eligible to receive an award under the MIP for 2019.
 - (ii) *Promotions*. Participants who are either promoted into a MIP-eligible employment level or promoted into a higher level of MIP participation during 2019 will have their Target MIP Award calculated based on their Base Salary earned during each MIP-eligible employment level, multiplied by the relevant total target award percentage applicable to their position or positions during 2019.
 - (iii) *Demotions*. Participants who are either demoted to a position that is not eligible to participate in the MIP or demoted to a lower level of MIP participation during 2019 will have their Target MIP Award calculated based on their Base Salary earned during each MIP-eligible job level, multiplied by the relevant total target award percentage applicable to their position or positions during 2019.
 - (iv) *Transfers*. In the event that during 2019, a Participant transfers employment from Delta to a Delta subsidiary or Affiliate that does not participate in the MIP, the Participant will have his or her Target MIP Award calculated based on his or her Base Salary earned as of the date immediately prior to the date the transfer is considered effective for purposes of the MIP, multiplied by the relevant total target award percentage applicable to his or her MIP-eligible position.
 - (v) Leaves of Absence. In the event that during 2019, a Participant goes on any type of leave at any time during 2019, the Participant will have his Target MIP Award calculated, subject to Section 8(b)(vi), based on his or her Base Salary earned during 2019 while actively employed, multiplied by the relevant total target award percentage applicable to his or her MIP-eligible position.
 - (vi) *Military Leave*. In the event that at any time during 2019, a Participant is on a Military Leave of Absence, his or her Base Salary shall be equal to the Base Salary the Participant earned during 2019 plus any amount of base salary such Participant

would have earned had he or she been actively employed by Delta in any corresponding MIP-eligible position during such leave. "Military Leave of Absence" means a Participant's absence from his or her position of employment at any time during 2019 because of service in the uniformed services, as defined under the Uniformed Services Employment and Reemployment Rights Act of 1994, as amended ("USERRA"); provided, that a Participant must provide the Company appropriate evidence that his or her absence was due to service in the uniformed services and the period of such service in order to be considered to be on a Military Leave of Absence for purposes of the MIP. For purposes of the MIP, any Participant who is absent due to military service (according to Delta's records) as of December 31, 2019 and has been on such leave for a cumulative period (during the period he or she has been employed by Delta) of five years or less, will be presumed to be on a Military Leave of Absence. Any Participant who is similarly absent due to military service (based on Delta's records) and who has been on such leave for a period of more than five years will not be considered to be on a Military Leave of Absence until he or she provides appropriate evidence that he or she is entitled to an exception to the five-year limit on uniformed service as set forth in USERRA.

- 9. Treatment of Payments Under Benefit Plans or Programs . MIP payments, which for an Executive Officer Participant who receives MIP Restricted Stock means the amount of the payout to the Executive Officer Participant under the MIP had the payout been made in cash, will be considered as earnings under any benefit plan or program sponsored by Delta only to the extent such payments are included as earnings under the terms of the specific plan or program; provided , however , that any MIP payment made to an Executive Officer Participant in MIP Restricted Stock will be considered as earnings only for purposes of the Company's restoration payment program, as in effect from time to time. If such payments are included, unless otherwise provided in such plan or program, Participants will be eligible to contribute amounts paid under the MIP into such plans in the same manner and to the same extent as their ordinary compensation and any amounts so contributed will be subject to any applicable Company contributions and/or matches. Notwithstanding anything to the contrary in this Section 9 and except as otherwise provided under the terms of any defined contribution plan sponsored by the Company, any MIP payment received in connection with a Termination of Employment shall not be considered earnings under any benefit plan or program sponsored by Delta.
- 10. Effective Date. The MIP will become effective as of January 1, 2019; provided however, if on or before the date the Committee adopts the MIP any employee who would otherwise have participated in the MIP is informed that his or her employment will be terminated by the Company without Cause, any severance such employee is entitled to receive will be calculated based on the 2018 Management Incentive Plan as in effect as of December 31, 2018.
- 11. Amendment. Except as otherwise expressly set forth in this Section and Section 14, the terms of Section 14 of the Performance Compensation Plan shall apply to any amendment or termination of the MIP. In addition, the terms applicable to any Participant will be subject in their entirety to the terms of any offer letter or other document to which the Participant has agreed. The terms of such offer letter or other document, if contrary to the terms of the MIP, shall govern the rights of the corresponding Participant.
- 12. Fractions. Any calculation under the MIP that results in a fractional amount will be rounded up to two decimal points.

- 13. Section 409A of the Code. Notwithstanding anything in the MIP to the contrary, any payments or benefits under the MIP are intended to be exempt from the applicable requirements of Section 409A of the Code and the regulations promulgated thereunder (together, "Section 409A") and shall be limited, construed and interpreted in accordance with such intent; *provided, however*, to the extent that any amount paid hereunder in connection with a Termination of Employment constitutes deferred compensation under Section 409A and is paid to a "specified employee" as defined in Section 409A, the payment of such amount will be delayed for six months.
- 14. Clawback. Notwithstanding anything to the contrary in the MIP and subject to further amendment of this Section 14 to the extent required to be in compliance with any applicable law or regulation or Delta's internal clawback policy, as it may be amended from time to time, if the Committee determines that a vice president or more senior officer Participant has engaged in fraud or misconduct that caused, in whole or in part, the need for a required restatement of Delta's financial statements filed with the U.S. Securities and Exchange Commission, the Committee will review all incentive compensation awarded to or earned by such Participant, including, without limitation, any MIP Award, with respect to fiscal periods materially affected by the restatement and may recover from the Participant all such incentive compensation to the extent that the Committee deems appropriate after taking into account the relevant facts and circumstances. Any recoupment hereunder may be in addition to any other remedies that may be available to Delta under applicable law, including, disciplinary action up to

and including termination of employment.

EXHIBIT A— DELTA CONNECTION GOALS:

Delta Connection's Operational Performance will be based on the number of times during 2019 that the group of Delta Connection carriers meets or exceeds its monthly operational goals for completion factor and on-time arrival performance (the "**Delta Connection Goals**"). The monthly Delta Connection Goals are included on the following table:

		Completion Factor 2019 Goal		ime Arrival Performance 2019 Goal
Month in 2019	Relative CF	Absolute CF	Relative A0	Absolute A0
January	1st	96.8%	1st	65.7%
February	1st	96.7%	1st	65.3%
March	1st	99.0%	1st	67.2%
April	1st	99.4%	1st	72.1%
May	1st	99.8%	1st	71.6%
June	1st	98.7%	1st	68.0%
July	1st	98.2%	1st	68.2%
August	1st	98.3%	1st	70.1%
September	1st	99.3%	1st	74.5%
October	1st	99.3%	1st	76.0%
November	1st	99.4%	1st	74.1%
December	1st	97.9%	1st	66.4%
Overall	1st	98.6%	1st	70.0%

The monthly goal in each performance category may be met by achieving either the specific numeric target or ranking (with a comparator group ranking of "1" being the best performance).

- A. The primary source of reported metrics used to calculate performance will be each Delta Connection carrier's data which flows into Delta's data warehouse.
- B. All domestic and international Delta Connection carrier system operations subject to capacity purchase agreements and/or revenue proration agreements will be included in the performance measures, including the operations of, Compass, GoJet, Endeavor Air, Republic Airlines and SkyWest, but excluding any revenue proration operations with respect to which passenger reservations are not reflected on Delta's reservations system (the " **Delta Connection Program**"). In the event that a carrier enters or leaves the Delta Connection Program, that carrier's operations will be included or excluded from the performance measures as applicable.
- C. The monthly calculation for completion factor will be as follows:
 - 1. Add all Delta Connection scheduled system operations for the month.
 - 2. Add all Delta Connection system completed flights for the month (including flights canceled by one carrier and covered by another via an extra section, which also includes flights changed to Delta aircraft).
 - 3. Divide the result of C.2 by the result of C.1 for a combined Delta Connection system completion factor.
- D. The monthly calculation for on-time performance will be as follows:
 - 1. Add all Delta Connection completed system operations for the month.

- 2. Add all Delta Connection system on time operations for the month. On time operations are defined as the number of flights that arrive at the scheduled destination at the scheduled arrival time.
- 3. Divide the result of D.2 by the result of D.1 for a combined Delta Connection system on-time performance measure.
- E. All calculations will be performed and validated by Delta Connection Operations.
- F. The comparator group for the relative measure shall include the regional portfolios for Alaska Air Group, Inc., United Continental Holdings, Inc. and American Airlines Group, Inc. and the data is compiled by a third party selected by the Company.

SUBSIDIARIES OF DELTA AIR LINES, INC. as of December 31, 2018

JURISDICTION OF INCORPORATION OR ORGANIZATION

NAME OF SUBSIDIARY Aero Assurance Ltd. Vermont Delta Flight Products, LLC Delaware Delta Material Services, LLC Delaware Delta Private Jets, Inc. Kentucky Delta Professional Services, LLC Delaware Delta Vacations, LLC Minnesota Endeavor Air, Inc. Georgia Epsilon Trading, LLC Delaware MIPC, LLC Delaware Delaware Monroe Energy, LLC New Sky, Ltd. Bermuda

Certain subsidiaries were omitted pursuant to Item 601(21)(ii) of the SEC's Regulation S-K.

Consent of Independent Registered Public Accounting Firm

We consent to the incorporation by reference in the following Registration Statements:

- (1) Registration Statement No. 333-142424 on Form S-8 pertaining to the Delta Air Lines, Inc. 2007 Performance Compensation Plan,
- (2) Registration Statement No. 333-149308 on Form S-8 pertaining to the Delta Air Lines, Inc. 2007 Performance Compensation Plan,
- (3) Registration Statement No. 333-154818 on Form S-8 pertaining to the Delta Air Lines, Inc. 2007 Performance Compensation Plan,
- (4) Registration Statement No. 333-151060 on Form S-8 pertaining to the Northwest Airlines Corporation 2007 Stock Incentive Plan,
- (5) Registration Statement No. 333-212525 on Form S-8 pertaining to the Delta Air Lines, Inc. Performance Compensation Plan,
- (6) Registration Statement No. 333-209571 on Form S-3 pertaining to Common Stock, and
- (7) Registration Statement No. 333-216463 on Form S-3 pertaining to debt securities;

of our reports dated February 15, 2019, with respect to the consolidated financial statements of Delta Air Lines, Inc., and the effectiveness of internal control over financial reporting of Delta Air Lines, Inc. included in this Annual Report (Form 10-K) of Delta Air Lines, Inc. for the year ended December 31, 2018.

/s/ Ernst & Young LLP

Atlanta, Georgia February 15, 2019

I, Edward H. Bastian, certify that:

- 1. I have reviewed this annual report on Form 10-K of Delta Air Lines, Inc. ("Delta") for the annual period ended December 31, 2018;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of Delta as of, and for, the periods presented in this report;
- 4. Delta's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for Delta and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to Delta, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - (b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - (c) Evaluated the effectiveness of Delta's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (d) Disclosed in this report any change in Delta's internal control over financial reporting that occurred during Delta's most recent fiscal quarter that has materially affected, or is reasonably likely to materially affect, Delta's internal control over financial reporting; and
- Delta's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to Delta's auditors and the Audit Committee of Delta's Board of Directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect Delta's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in Delta's internal control over financial reporting.

February 15, 2019

/s/ Edward H. Bastian

Edward H. Bastian Chief Executive Officer

I, Paul A. Jacobson, certify that:

- 1. I have reviewed this annual report on Form 10-K of Delta Air Lines, Inc. ("Delta") for the annual period ended December 31, 2018;
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of Delta as of, and for, the periods presented in this report;
- 4. Delta's other certifying officer and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) and internal control over financial reporting (as defined in Exchange Act Rules 13a-15(f) and 15d-15(f)) for Delta and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to Delta, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared;
 - (b) Designed such internal control over financial reporting, or caused such internal control over financial reporting to be designed under our supervision, to provide reasonable assurance regarding the reliability of financial reporting and the preparation of financial statements for external purposes in accordance with generally accepted accounting principles;
 - (c) Evaluated the effectiveness of Delta's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (d) Disclosed in this report any change in Delta's internal control over financial reporting that occurred during Delta's most recent fiscal quarter that has materially affected, or is reasonably likely to materially affect, Delta's internal control over financial reporting; and
- 5. Delta's other certifying officer and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to Delta's auditors and the Audit Committee of Delta's Board of Directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect Delta's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in Delta's internal control over financial reporting.

February 15, 2019

/s/ Paul A. Jacobson

Paul A Jacobson

Executive Vice President and Chief Financial Officer

February 15, 2019 Securities and Exchange Commission 450 Fifth Street, N.W. Washington, D.C. 20549

Ladies and Gentlemen:

The certifications set forth below are hereby submitted to the Securities and Exchange Commission pursuant to, and solely for the purpose of complying with, Section 1350 of Chapter 63 of Title 18 of the United States Code in connection with the filing on the date hereof with the Securities and Exchange Commission of the annual report on Form 10-K of Delta Air Lines, Inc. ("Delta") for the annual period ended December 31, 2018 (the "Report").

Each of the undersigned, the Chief Executive Officer and the Executive Vice President and Chief Financial Officer, respectively, of Delta, hereby certifies that, as of the end of the period covered by the Report:

- 1. such Report fully complies with the requirements of Section 13(a) of the Securities Exchange Act of 1934; and
- 2. the information contained in the Report fairly presents, in all material respects, the financial condition and results of operations of Delta.

/s/ Edward H. Bastian

Edward H. Bastian

Chief Executive Officer

/s/ Paul A. Jacobson

Paul A. Jacobson

Executive Vice President and Chief Financial Officer