

ORDER

U.S. DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION

AT-13
7230.17

4/3/89

SUBJ. PILOT EDUCATION PROGRAM - OPERATION TAKEOFF

1. PURPOSE. This order provides basic guidelines and information on the concept, development, and conduct of a special flight service station (FSS) seminar entitled, Operation Takeoff, which is designed for all pilots who wish to familiarize themselves with the FSS Modernization Program and learn how to use the automated system to their advantage.

2. DISTRIBUTION. This order is distributed to Air Traffic and Flight Standards branch levels and above in the Washington and regional headquarters, Public Affairs and Management Systems division levels and above in Washington and regional headquarters, the Mike Monroney Aeronautical Center, the FAA Technical Center, and to all Air Traffic and Flight Standards field offices.

3. BACKGROUND. Since the commissioning of the first automated FSS at Bridgeport, Connecticut, in March 1984, regions and individual FSS's have embarked in various directions to advertise the new technology, services available, and use of the new generation of FSS's. These efforts have met with varying degrees of success. In 1987, a "tiger team" studying the FSS program identified misconceptions about the program among pilots and a nonstandard approach toward pilot education on using of the system as major problems affecting the success of the program. Operation Takeoff is designed to remove misconceptions by familiarizing pilots with the overall FSS program, its benefits, problems, available services, and use of the system. The seminar is to be conducted at the FSS and at outlying sites within the FSS flight plan area as a cooperative effort with Flight Standards Accident Prevention Specialists (APS). An APS is assigned to each flight standards district office to administer the agency's Accident Prevention Program (APP). Promotion of aviation safety through pilot education is the APS's full-time job. Their role goes hand-in-hand with the objective of Operation Takeoff, and they already have a network of contacts and resources which have been pledged to support the program. In addition to working closely with FSS's to arrange seminar presentations, APS's may be able to supply necessary audiovisual equipment on loan or air transportation to meetings. The APP will provide printing/mailing support through the Mike Monroney Aeronautical Center.

4. FORMS AND REPORTS.
 - a. Airman ADP Mailing Label Request, GAAP/Rain Check Programs, FAA Form 8000-34.

 - b. Operation Takeoff Activities (RIS:AT 7230-153)

Distribution: A-W (AT/TO/TR/TS/FS)-3; A-WX (MS/PA)-2
A-X (AT/FS)-3; A-YZ-1
A-FAT-O (STD); A-FFS-O (STD)

Initiated By ATO-310

170-25

5. RESPONSIBILITIES.

a. The Air Traffic Operations Service, Procedures Division (ATO-300), is responsible for:

(1) Designating a national focal point to oversee and administer the program.

(2) Arranging for national funding for the program with specific cost accounting code(s) to obligate travel, printing, supplies, and other related program costs.

(3) Providing liaison with the Flight Standards Service to assure program support, including printing/mailing of pilot education materials and development of resources; e.g., audiovisual materials.

(4) Convening a work group jointly, with the General Aviation Staff (AFS-20), of FSS managers and APS's annually during the fourth quarter to review program accomplishments and to establish the theme for the next fiscal year.

(5) Providing liaison with the Office of Public Affairs to assure program support including development of resources; e.g., audiovisual materials.

b. The Air Traffic Plans and Requirements Service, System Plans and Programs Division (ATR-100), is responsible for providing ATO-300 with FSS Modernization Program background information and with a quarterly status for implementing the Modernization Program and other FSS plans and programs.

c. Regional air traffic divisions are responsible for:

(1) Designating a regional project officer for Operation Takeoff to provide advisory liaison and support to facility managers.

(2) Where the automated FSS has not been commissioned, designating the selected manager, HUB manager, or a Level III manager from the automated FSS flight plan area to establish the program.

(3) Soliciting and consolidating the annual budget submission for Operation Takeoff from individual automated FSS managers for submission to ATO-300.

(4) Allocating the annual regional budget for Operation Takeoff equitably among automated FSS flight plan areas and delegating authority for obligating funds under the national cost accounting code(s) for Operation Takeoff to facility air traffic managers with a reporting system to track spending at the facility level.

(5) Providing liaison with the regional APP coordinator, the public affairs officer, and the Logistics Division to assure program support and coordinating facility requests for printing/mailing services

(FAA Form 8000-34) with the regional APP coordinator for approval. While services may be used for all pilot education materials; e.g., Letters to Airmen, as well as seminar registration letters, ensure equitable allocation of available funds among FSS flight plan areas.

(6) Supplementing this directive to address regional variations.

(7) Providing for a quality control program to evaluate effectiveness of the program to include submission of a consolidated annual report of Operation Takeoff Activities (RIS: AT 7230-153) in the preceding calendar year to ATO-300 by February 28 of each year. Include the following:

a Number of seminars conducted; broken down by host facility name, locations where conducted, and cost.

b Attendance at each seminar.

c Summary of positive and negative comments from seminar critiques.

d Recommendations for seminar improvement.

d. Automated FSS managers are responsible for:

(1) Establishing a schedule for Operation Takeoff seminars for their flight plan area which allows the necessary lead time to publicize. Conduct the seminar on a cyclic basis throughout the flight plan area with emphasis on locations affected by impending consolidations. Schedule so as to provide a reasonable opportunity for all pilots to attend.

(2) Establishing a network of adjacent automated FSS/flight plan area FSS managers to identify resources, coordinate and publicize presentation dates, and share information.

(3) Obligating funds for support of the program within the facility's annual Operation Takeoff budget allocation using the national cost accounting code(s) for the program.

(4) Establishing a quality control program to evaluate seminar critiques, document attendance, report program expenditures, and provide suggestions for improvement of the program with a semiannual report to the regional project officer.

(5) Developing a cadre of presenters with good communication skills, positive attitudes, and demonstrated ability to conduct presentations. A sample seminar outline is included as Appendix 1.

(6) Individualizing presentations to accommodate local needs; e.g., Telephone Information Briefing Service (TIBS) content.

(7) Establishing rapport with local newspapers, television, and radio stations to secure public service announcements supporting Operation Takeoff. Publicize seminar dates/locations via announcement on TIBS and inclusion in General Aviation Accident Prevention Program newsletters and local and state aviation organization publications.

(8) Working closely with the APS in planning and arranging for seminars. Using the APS's pilot education expertise and resources to advantage. Seeking a local sponsor to provide meeting space and equipment. Arranging to rent these resources when necessary. Do not include sponsor advertising, promotional materials, etc., in printed material or mail in franked envelopes. It is permissible to state the sponsor's name and to announce that there will be door prizes if specific sponsors of the prizes are not announced.

(9) Submitting requests for printing/ mailing services in accordance with instructions in Appendix 2. Limit mail-outs to a reasonable commuting distance of the meeting site.

(10) Using sample publicity materials in Appendix 3 as guidance in promoting the program. Anticipating a response rate of approximately 2 percent to seminar registration letters.

(11) Responding to annual regional call for budget input to support Operation Takeoff requirements.

6. REQUESTS FOR INFORMATION. If more information is needed or questions arise regarding the program, contact the regional Operation Takeoff project officer.

7. MATERIALS. Locally developed supplemental handout materials which cannot be duplicated within the facility should be reproduced commercially after coordinating with the regional Operation Takeoff project officer. Nationally developed handouts and promotional materials are available through the regional project officer. Do not duplicate copyrighted material without written permission.

8. PUBLICITY.

a. Success of this program depends greatly on continued local publicity before and during the time the program is active and the seminars are being conducted. A rapport should be established and maintained with all news media in the area where the program is being planned so that maximum public service announcements can be obtained. The media should be approached in a manner that will convince them that the program is of high public interest and is of proven value to flying safety and that the announcement can be to its advantage. Followup letters of appreciation are encouraged and are in keeping with the spirit of the entire program concept.

b. Media for publicity include the following:

- (1) newspapers
- (2) aviation publications
- (3) radio
- (4) television
- (5) educational bulletins
- (6) newsletters
- (7) posters
- (8) printed circulars

c. A sample Operation Takeoff poster is shown in Appendix 3. Distribution should be made to airport managers, flying schools, airport services, military airfield managers, other FAA facilities, and flight standards district offices.

d. Samples of news releases to be distributed to newspapers, radio, and television are contained in Appendix 3.

e. Promotion through the press, radio, or television must be cleared through the regional public affairs office in advance.

9. GENERAL. One of the keys to the success of the FSS Modernization Program is the support of the pilot. Operation Takeoff provides the opportunity to remove any misconceptions and to provide the pilot with knowledge of the automated FSS system. In this way, we have the opportunity to address pilot concerns, receive their input for improvement, and gain their support for the program.

William H. Pollard
Associate Administrator
for Air Traffic

APPENDIX 1. SAMPLE SEMINAR OUTLINE

1. INTRODUCTION
 - a. Welcome and Introduction of Attendees (facility manager or assistant manager if possible)
 - b. Dramatization of the Purpose of the Program
 - c. Statement of Purpose of Seminar
 - d. Program Overview
 - e. Introduction of Presenter(s) (present duties, background, etc.)
2. THE FLIGHT SERVICE STATION AUTOMATION AND CONSOLIDATION PROGRAM
 - a. The Problem
 - b. The Alternatives
 - c. Development and Implementation Process
 - d. Plan for the Program During the Next Year
3. TELEPHONE ACCESS
 - a. Present Status of Telephone Access
 - b. Advanced 800 Service
 - c. Telephone Problems
 - d. IVRS
4. AUTOMATIC CALL DIRECTOR/INTEGRATED COMMUNICATION SWITCHING SYSTEM (ACD/ICSS)
 - a. ICSS Greeting
 - b. The Menu
 - c. TIBS
 - d. The Problems
5. PREFLIGHT BRIEFINGS
 - a. Pilot's first Contact with a Real Person
 - b. Necessary Background Information
 - c. Types of Briefing

6. FILING A FLIGHT PLAN

- a. Why File?
- b. Flight Plan Elements
- c. Who to File With
- d. Fast File
- e. Model 1 Flight Plan Processing

7. CLEARANCES

- a. Introduction to Clearance Options
- b. General Clearance Procedures
- c. Telephone Clearances
- d. Airborne Clearances
- e. Amended Clearances
- f. Special VFR Clearances
- g. Clearance Problems

8. INFLIGHT POSITION

- a. Position Duties
- b. Contact Procedures/Techniques
- c. Frequency Selection
- d. Inflight Services

9. EN ROUTE FLIGHT ADVISORY SERVICE

- a. Position Duties
- b. Contact Procedures
- c. Real-time Services

10. EMERGENCY SERVICES

- a. Priority
- b. Distress or Urgency
- c. When an Emergency Exists
- d. Providing Assistance
- e. Aircraft Orientation

11. CANCELLATION OF FLIGHT PLAN

- a. FAR Requirements
- b. VFR Flight Plans
- c. IFR Flight Plans

12. SEARCH AND RESCUE

- a. May Cause Delays to Other Services
- b. Who is Responsible for Initiating Action
- c. When Action is Initiated
- d. Search and Rescue Actions and Timeframes
- e. Conclusions

13. THE FUTURE

- a. Flight Service Automation System (FSAS)
- b. Central Weather Processor (CWP)
- c. Weather Message Switching Center (WMSC) Replacement
- d. Weather Communications Processor (WCP)/Data Link
- e. High-Altitude En Route Flight Advisory Service (EFAS) Frequencies
- f. Hazardous Inflight Weather Advisory Service (HIWAS)

- g. Automated Weather Observing System (AWOS)
 - h. Growth Projections
 - i. Direct User Access Terminal (DUAT)
 - j. VHF DF Replacement Program
14. USER COMPLAINTS
- a. Be Specific
 - b. Leave Name, Address, and Phone Number
 - c. Contact the Facility with the Problem
15. ACCIDENT PREVENTION SPECIALIST PRESENTATION (When possible)
16. QUESTIONS AND ANSWERS
17. SEMINAR CRITIQUE
18. CONCLUSION

APPENDIX 2. INSTRUCTIONS FOR COMPLETING FAA FORM 8000-34,
AIRMAN ADP MAILING LABEL REQUEST

1. Use the Airman ADP Mailing Label Request form to request printing/ mailing support for the Operation Takeoff program and related pilot education materials; e.g., Letters to Airmen.
2. Forward completed forms through the regional Air Traffic Operation Takeoff project officer who will coordinate with the regional Accident Prevention Program coordinator for approval. The coordinator will sign and send approved requests to AVN-460. If disapproved, the project officer will notify the originator.
 - a. For printing requests, allow at least 5 weeks from the date the request is received by AVN-460 to the scheduled meeting date. AVN-460 requires 15 working days from receipt of request to mail date. The suggested mail time for first-class mail is 14 calendar days prior to seminar date. AVN-460 will provide the necessary followup to assure timely delivery of letters and arrange for update of the appropriate address label file when undeliverable mail is returned.
 - b. Material submitted for printing must be original copy on white bond quality paper (8 1/2 x 11, or 8 1/2 x 14). Attach layouts with rubber cement. The top half of the reverse side is available for use. The bottom half must be left blank for addressing and franking. Specify paper color to be used; i.e., salmon, blue, green, pink, white, or yellow.
 - c. Artwork and camera-ready copy preparation services are available from the Logistics Divisions in most regions and may be arranged through the regional project officer. AVN-460 is responsible for arranging these services for regions not having in-house capabilities.
 - d. Request first-class mail only when it is necessary to meet a firm delivery date; e.g., Operation Takeoff seminar registration letters. Informational items such as Letters to Airmen, which are not time critical, should be mailed at third-class bulk rate. There is a 9-cent savings on each piece of mail sent at the third-class bulk rate.
 - e. Guidance on completing the form may be obtained from the Accident Prevention Specialist.
3. Execute blanks on the top portion of the form as follows:
 - a. DATE SUBMITTED: Self-explanatory.
 - b. TO: Change to: AVN-460.
 - c. THRU: Check "Raincheck".
 - d. ROUTING SYMBOL: Enter Accident Prevention Program regional coordinator's symbol.

- e. FROM: Enter Facility Air Traffic Manager's name and FTS telephone number.
- f. APPROVED/DISAPPROVED: (For Regional Coordinator use)
- g. NAME: (For Regional Coordinator use)
- h. DATE: (For Regional Coordinator use)
- i. SHIP TO: Enter FSS address.
- j. SELECT NUMBER: (For Regional Coordinator use)
- k. Enter the following information, plus any other which may be helpful in filling the request, in the "Remarks" column:

(1) Meeting date, mail out date, and class of mail to be used.

(2) Number of copies to be provided to originator. Enclose preaddressed G-44 mailing label (see figure 2).

4. Execute blocks 1-7 as follows:

- a. Label Type (Block 1)

Description: This element designates the type of label to be produced.

<u>Date Code</u>	<u>Type of Label</u>
1	Cheshire Label
2	Gummed Label or pressure sensitive labels

NOTE: Cheshire labels are used for both envelopes and self-mailers. Only use pressure sensitive (gummed) labels when cheshire labeling is not practical. Use of pressure sensitive (gummed) labels is restricted to no more than 500.

b. Select Level (Block 2)

Description: This element denotes the area from which the airmen label records are to be selected. The code cannot be changed with a select number.

<u>Data Code</u>	<u>Area Unit</u>
0	All airmen on file
1	All airmen within specified region
2	All airmen within specified state
3	All airmen within specified county
4	All airmen within specified ZIP Codes

c. Airmen Certificate (Block 3)

Description: This coded element specifies the class of certificate required for label production.

<u>Data Code</u>	<u>Certificate</u>
1	All airmen
2	All pilots
3	Flight instructors
4	Student pilots
5	Private pilots
6	Commercial pilots
7	ATP
8	Navigators
9	Flight engineers
0	Control tower operators

d. Region (Block 4)

Description: This coded element denotes the region where the airman resides. This entry must be present if selection is to be limited to a particular region, rather than all airmen on file. Multiple regions may be requested within one (select number) request. This entry must be present if/when state, country, or ZIP Code is specified.

<u>Data Code</u>	<u>Region</u>
AL	Alaskan
CE	Central
EA	Eastern
GL	Great Lakes
NE	New England
NM	Northwest-Mountain
SO	Southern
SW	Southwest
WP	Western-Pacific

e. State (Block 5)

Description: This coded element denotes the state where the airman resides. This entry must be present if selection is to be limited to a particular state or states. It must also be present if/when state, county, or ZIP Code is specified.

Data Code: The following must be used:

AL	Alabama	LA	Louisiana	PA	Pennsylvania
AK	Alaska	ME	Maine	PR	Puerto Rico
AZ	Arizona	MD	Maryland	RI	Rhode Island
AR	Arkansas	MA	Massachusetts	SC	South Carolina
CA	California	MI	Michigan	SD	South Dakota
CZ	Canal Zone	MN	Minnesota	TN	Tennessee
CO	Colorado	MS	Mississippi	TX	Texas
CT	Connecticut	MO	Missouri	UT	Utah
DE	Delaware	MT	Montana	VT	Vermont
DC	District of Columbia	NE	Nebraska	VA	Virginia
FL	Florida	NV	Nevada	VI	Virgin Islands
GA	Georgia	NH	New Hampshire	WA	Washington
GU	Guam	NJ	New Jersey	WV	West Virginia
HI	Hawaii	NM	New Mexico	WI	Wisconsin
ID	Idaho	NY	New York	WY	Wyoming
IL	Illinois	NC	North Carolina		
IA	Iowa	ND	North Dakota		
KS	Kansas	OH	Ohio		
KY	Kentucky	OK	Oklahoma		
		OR	Oregon		

f. County (Block 6)

Description: This coded element denotes the county where the airman resides.

Data Code: Refer to the current issue of Handbook 1375.2, Standard Data Elements and Codes - General Standards.

g. ZIP Code (Block 7)

Description: This entry is required only for specific ZIP Codes. Codes must be supplied by the requesting office and must correspond to the ZIP Codes established by the U.S. Postal Service.

FIGURE 2. SAMPLE G-44 MAILING LABEL

U.S. Department
of Transportation
**Federal Aviation
Administration**

Mike Monroney Aeronautical Center
P O Box 25082
Oklahoma City, OK 73125

AAC 260

Official Business
Penalty for Private Use \$300

FIGURE 2. SAMPLE POSTER

U.S. Department of Transportation
Federal Aviation Administration

A PILOT EDUCATION PROGRAM

Open to All Pilots

Your Flight Service Station Will

Present a Seminar on

HOW TO USE THE MODERNIZED FSS TO YOUR ADVANTAGE
at

(Location)

(Address)

(Date)

(Time)

This is your opportunity to learn some time-saving techniques in dealing with this new breed of flight service station. You'll learn how the new system works and what to do when problems arise. You'll receive tips on how to bypass the "menu", how to prevent lost flight plans, and alternative sources of information when all briefers are busy.

CONTACT YOUR FLIGHT SERVICE STATION FOR A RESERVATION
FORM AND FOR DETAILS ON THIS INFORMATIVE NEW PROGRAM.

4/3/89

7230.17
Appendix 3

FIGURE 3. SAMPLE LETTER TO NEWS MEDIA (NEWSPAPER)

DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION
(Facility Address Block)
(Date)

Dear Editor:

The enclosed news release may suggest a feature story we'd be glad for you to cover.

The release describes a seminar intended for all pilots -- private, commercial, student and air transport -- in this area. It is free and, more important, will help (1) increase the safety and efficiency of our air traffic control system, (2) encourage pilots to improve their pre-flight planning procedures and, (3) enable us to provide better service to the flying public.

The seminar lasts approximately 4 hours and is, obviously, technical in nature.

However, we could arrange -- on short notice -- an informal tour and briefing for any member of your staff that would cover, not only the purpose of this seminar, but the functions of our modernized flight service station -- and how it helps make air travel safer and more reliable in the (name) area.

Just call me -- or any member of my staff -- at (telephone number) and we'll be glad to arrange a tour and briefing at your convenience.

Meanwhile, your help in informing pilots about this seminar is appreciated.

Sincerely,

(FSS Manager Signature Block)

Enclosure

FIGURE 3A. SAMPLE NEWS RELEASE (NEWSPAPER)

DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION
(Facility Address Block)
(Date)

Person to contact: (Name of Air Traffic Manager)

FOR IMMEDIATE RELEASE:

FAA FREE SEMINAR SHOWS PILOTS
HOW TO USE MODERNIZED FLIGHT SERVICE STATION

The Federal Aviation Administration (FAA) will conduct a free, 4-hour seminar for all pilots at (location) on (date) demonstrating the latest techniques for obtaining information and filing flight plans through its modernized Flight Service Station System.

Pilots may reserve a place and obtain full information by contacting the FAA Flight Service Station at (address, telephone number).

The seminar provides pilots a chance to learn, at first-hand and behind-the-scenes, about pre-flight and in-flight services including weather briefings, flight plan filing, ATC clearances -- as well as many other related services. Similar seminars are being conducted at other locations around the country under FAA's "Operation Takeoff" program.

Under its Flight Service Station Modernization Program, FAA has employed new technology to keep pace with the continuing growth of aviation. As with any new program, problems and misconceptions have been encountered. Pilots will be encouraged to ask questions about the program, and how it can best serve their needs.

FAA's new Telephone Information Briefing Service (TIBS) will be fully explained, and tips will be given on how to bypass the "menu," and alternative sources of information when all briefers are busy.

4/3/89

7230.17
Appendix 3

FIGURE 4. SAMPLE LETTER TO NEWS MEDIA (RADIO/TV)

DEPARTMENT OF TRANSPORTATION
FEDERAL AVIATION ADMINISTRATION
(Facility Address Block)
(Date)

Dear Program Director:

Enclosed are three public service announcements describing a free, 4-hour seminar the Federal Aviation Administration is conducting for pilots in this area.

By encouraging pilots to attend the seminar, obtaining the latest information they need to fly in today's sophisticated system -- your station, and FAA, will be enhancing the safety and efficiency of our air traffic control system.

Although the seminar itself will be technical, we can readily arrange -- usually on short notice -- a brief tour of our Flight Service Station. I will be happy to discuss this with you -- or any member of your staff -- at your convenience.

Your help in publicizing "Operation Takeoff" is appreciated.

Sincerely,

(FSS Manager Signature Block)

Enclosures

FIGURE 4A. SAMPLE SPOT ANNOUNCEMENTS FOR RADIO/TV

FEDERAL AVIATION ADMINISTRATION
(Facility Address Block)

RADIO AND TELEVISION
PUBLIC SERVICE ANNOUNCEMENTS
KILL (Date: day and year)

10 Seconds

ANNOUNCER: Pilots can learn all about the Federal Aviation Administration's new Flight Service Station System during a free, 4-hour seminar. Call (telephone number) for details.

20 Seconds

ANNOUNCER: The Federal Aviation Administration is offering a free seminar that will help pilots learn all about using the new Flight Service Station System. Learn about FAA's new Telephone Information Briefing Service (TIBS) and other time-saving techniques during this free, 4-hour seminar. Call (telephone number) for details.

30 Seconds

ANNOUNCER: The Federal Aviation Administration announces a free, 4-hour seminar that will help pilots learn all about using the new Flight Service Station System. You'll be briefed on FAA's new Telephone Information Briefing Service (TIBS), how to bypass the "menu" and alternative sources of information when all briefers are busy. For details, call (telephone number). That number again is (telephone number).

FIGURE 5. SAMPLE OF CERTIFICATE

DEPARTMENT OF TRANSPORTATION

FEDERAL AVIATION ADMINISTRATION

OPERATION TAKEOFF

This is to certify that

has satisfactorily completed the automated Flight Service Station System seminar on use of Operation Takeoff.

Date

Signature

