rainmaker crew pay manager

Overview

Crew Pay:

Automated solution for calculating and processing pay for Flight Crew in line with Collective Agreements and related pay rules.

Web based solution for all stakeholders in the pay process providing pay accuracy and transparency.

Integration with a variety of Crew Management and Flight Operations systems.

Crew Pay Analyzer:

Sophisticated reporting and analysis tool providing in-depth analysis of pay for visibility and control of Crew Pay costs.

Overview Crew Pay: Last Data Import: 18 Mar 2015 00:07 Choose Crew Position: All 201502 201503 3735 Open Crew Modified Open 3648 2309 1 0 1 Admin Reviewed 0 0 0 Not Approved 3736 3648 2310 Bucket Changes Pending Approval 0 1 Approved ☑ Closed **Exceptions** 1605 1894 Reports Current Period Search Reports Payroll Create Payment Cancel Payment **Export Payment** Approve Reports

Crew Pay

Workflow automation of pay processes and pay rules. Calculation of credit values for published and performed duties for a comprehensive range of pay scenarios, for example:

- Base / Regular Pay Rules
- Block Hour Override
- Deadhead
- Displacement
- Daily Guarantee / Rigs
- Ground Holding Time
- Line Guarantee / Adjustments
- Out of Footprint
- Paid Time Off
- Pairing Extension and Re-flows
- Pay Protection
- Per Diem
- Premium Pay
- Rescheduled / Reassigned Crew
- Schedule Dates
- Schedule Days Off
- Soft Time
- Special Pay Stations
- Time off Pay
- Training
- Test Flight
- Trip Trades
- Unfit to Fly
- Volunteer
- Window of Circadian Low (WOCL)

Crew Pay Analyzer

Comprehensive Business Intelligence reporting tool allowing flexible analysis of Crew Pay credits and costs by pay bucket/category, crew member attributes (Base, Crew Category, Qualification) and much more - see the \$\$\$ cost for every pay rule.

Finance and Crew Services Dashboards for high level reporting on important metrics and KPIs such as:

- Cost per block
- Credit to block
- Reserve Productivity
- Average Premium Credit per Crew Member
- Absence/Deadhead/Reserve Guarantee credit as a % of block

Standard Reports with comprehensive data and selection filters.

Self-service instant access to the reporting database (OLAP Cube) via Microsoft Excel empowers business analysts to discover areas for cost saving and provides in-depth analysis capabilities.

Crew Pay Manager Benefits

Benefit	Value Range	Comments
Reduced effort and manpower to process	Up to 80% reduction in manpower	Shift focus from processing pay to
pay	cost to process pay	auditing and value add roles
Increased accuracy levels in calculating	99% + accuracy leading to major	\$ / £ / € value varies between airlines
pay	improvements and increased trust	
Reduced payroll queries and	90%+ reduction in e-mail and	Transparent process with queries
investigations	phone queries	handled directly online
Facilitate future growth	Varies by airline	Growth no longer a driver of
		administration headcount
Facilitate increased sophistication	Varies by airline	More complex rules no longer
		require manual intervention.
Full audit trail for all pay and adjustments	Varies by airline	SOX compliant
Assessing financial impact of pay	Varies by airline	Information to inform the process of
negotiations and potential rules changes		negotiating Collective Agreements
Identification of scheduling inefficiencies	Varies by airline	Better management of crew
	-	schedules.

Take Control of Crew Pay with Rainmaker Crew Pay Manager

Contact Rainmaker for details at: sales@rainmaker.aero or by phone: +353 1 6675245

