

Worldwide Report of Reward Availability Contents

General Commentary and Analysis.....	4
Introduction to the Report.....	4
The Survey Measures Saver-Style Reward Availability.....	6
Business Class Reward Availability for 20 Airlines Added This Year.....	7
Reward Payback Provides a Common Benchmark.....	8
This Report Compares Online Booking Experiences.....	9
Carriers Included in the Analysis.....	10
Components of the Reward Booking Data.....	11
Reward Survey Methodology.....	12
Airline Data Section Notes.....	12
Graph: Overall Economy Reward Availability.....	14
Graph: Long-Haul Flights – Economy Reward Availability.....	15
Graph: Flights 251 to 2,500 Miles – Economy Reward Availability.....	16
Graph: 3+ Flights Offered for Economy Reward Travel.....	17
Graph: Overall Economy Reward Availability by Month.....	18
Graph: Economy Reward Payback for Selected Member Types.....	19
Graph: Economy Reward Availability – June 2019.....	20
Graph: Economy Reward Availability – July 2019.....	21
Graph: Economy Reward Availability – August 2019.....	22
Graph: Economy Reward Availability – September 2019.....	23
Graph: Economy Reward Availability – October 2019.....	24
Graph: Overall Business Reward Availability.....	25
Graph: Long-Haul Flights – Business Reward Availability.....	26
Graph: Flights 251 to 2,500 Miles – Business Reward Availability.....	27
Graph: 3+ Flights Offered for Business Reward Travel.....	28
Graph: Overall Business Reward Availability by Month.....	29
Graph: Business Reward Availability – June 2019.....	30
Graph: Business Reward Availability – July 2019.....	31
Graph: Business Reward Availability – August 2019.....	32
Graph: Business Reward Availability – September 2019.....	33
Graph: Business Reward Availability – October 2019.....	34
Air Canada – Aeroplan.....	35
Air France/KLM – Flying Blue.....	41
Alaska Group – Mileage Plan.....	47
American – AAdvantage.....	54
British Airways – Executive Club.....	62
Cathay Pacific – Asia Miles.....	69

Delta – SkyMiles.....	75
Emirates – Skywards.....	82
Etihad – Etihad Guest.....	88
JetBlue – TrueBlue.....	94
Korean Air – Skypass.....	99
LATAM Airlines – LATAM Pass.....	105
Lufthansa/SWISS/Austrian – Miles & More.....	111
Qantas Group – Frequent Flyer.....	118
Qatar Airways – Privilege Club.....	124
SAS Scandinavian – EuroBonus.....	131
Singapore – KrisFlyer.....	137
Southwest – Rapid Rewards.....	143
Turkish – Miles&Smiles.....	148
United – Mileage Plus.....	154
Appendix – Table of Query Dates Used in the Survey.....	162
Appendix: 2018 Graph – Overall Reward Availability.....	163
Appendix: 2018 Graph – Long-Haul Flights Reward Availability.....	164
Appendix: 2018 Graph – Flights 251 to 2,500 Miles Reward Availability.....	165

Disclosure to Readers of this Report: IdeaWorksCompany.com LLC makes every effort to ensure the quality of the information in this report. Before relying on the information, you should obtain any appropriate professional advice relevant to your particular circumstances. IdeaWorksCompany cannot guarantee, and assumes no legal liability or responsibility for, the accuracy, currency or completeness of the information.

Terms of Use for this Report: You may not disseminate any portion of the Report through electronic means, including mail lists or electronic bulletin boards, without the prior consent of IdeaWorksCompany. You may make one hard copy by downloading and printing it. You may store the document as a file on your computer. Please contact IdeaWorksCompany if you require multiple downloads for use within your company, and for all other uses.

Except as expressly permitted in this Terms of Use, the Report may not be reproduced, transmitted, or distributed without permission. You may not commingle any portion of the Report with any other information and shall not edit, modify, or alter any portion.

IdeaWorksCompany provides the Report and services “as is” and without any warranty, or condition, express, implied or statutory. IdeaWorksCompany specifically disclaims any implied warranty of title, merchantability, fitness for a particular purpose, and non-infringement. In no event shall IdeaWorksCompany be liable for lost profits or any special, incidental, or consequential damages arising out of or in connection with the Report (however arising, including negligence).

Distribution of this Report is protected by the Economic Espionage Act of 1996 of the United States and the data protection laws of Europe.

Issued May 2019 by IdeaWorksCompany.com LLC
Shorewood, Wisconsin, USA