ORDER

U.S. DEPARTMENT OF TRANSPORTATION FEDERAL AVIATION ADMINISTRATION
MIKE MONRONEY AERONAUTICAL CENTER OKLAHOMA CITY, OKLAHOMA

1/26/93
SUPPORT AND SCHEDULING OF CONFERENCES/MEETINGS/SEMINARS
SUBJ:

1. PURPOSE. This order revises and restates the Aeronautical Center
policies, procedures, and responsibilities for support and scheduling
of facilities and equipment for conferences, meetings, and seminars.
It also places responsibility for scheduling the Headquarters Building
auditorium with the Office of Facility Management (AMP-1).
2. DISTRIBUTION. This order is distributed to section level and
above at the Aeronautical Center, Office of Aviation System Standards
(AVN), Transportation Safety Institute (DTI-1), National Airway
Systems Engineering Division (AOS-200), Civil Aeromedical Institute
(AAM-3), Assistant Chief Counsel for the Aeronautical Center (AMC-7),
and Civil Aviation Security Division (AMC-700); U.S. Coast Guard
Institute (CG); Office of Inspector General; Regulatory Support
Division (AFS-600); and Performance Verification Program (ATZ-400. It
is of interest to persons requiring conference support or use of
conference facilities.
3. CANCELLATION. This order cancels Order AC 1760.10A, Support and
Scheduling of Conferences/Meetings/Seminars.
4. EXPLANATION OF CHANGES.
a.
Assigns scheduling of the Headquarters Building auditorium
to the Office of Facility Management (AMP-1).
b.
Clarifies the extent of audiovisual services provided for
support of conferences/meetings/seminars held at and away from the
Aeronautical Center.
c.
Deletes explanation of responsibilities of the Property
Management and Support Division (AMG-2 00), Civil Aviation Security
Division (AMC-700), Public Affairs Staff (AMC-5), Labor Relations and
Occupational Safety Division (AMH-400), and Office of Acquisition
(AMQ-1) and assigns responsibility for coordination with these
organizations to AMP-1.
d.
Eliminates the use of AC Form 1730-29, Conference Room
Reservation Request.
5.
POLICY.
a. Facilities for conferences, meetings, and seminars may be provided by the Aeronautical Center to FAA and other Government agencies for the conduct of official Government business. Such
Distribution: A-Y-4; A-W(VN HQ)-4; A-Y(TI/AE/AM/GC/CS)-4; CG; JRA 6-OK; AFS-600; ATZ-400

Initiated By: AMG-100
AC 1760.10B
1/26/93
organizations may also be supported with audiovisual equipment, audiovisual equipment operators, transportation, and other related
support.
b.
Meeting facilities may be provided to approved Aeronautical
Center employee social, welfare, and recreation groups, as defined in
AC Appendix 1 to Order 3790.6 series, Employee Services, and
Aeronautical Center employees during nonduty hours. Special
clearance and approval are required as outlined in paragraph 7c of
this order.
c.
Conference rooms are assigned to each organization as shown
in appendix 1. These rooms are to be used to the maximum by each
organization to conduct their day-to-day business. They are
scheduled and controlled by the office/service/staff or tenant to
whom they are assigned. Assigned conference rooms will be made
available to other organizations, if scheduling permits.
d.
Aeronautical Center organizations are responsible for
coordinating approval and arranging for necessary support of
conferences scheduled away from the Aeronautical Center.
*6. RESPONSIBILITIES. a. AMP-1 shall:
(1) Maintain and publish a current inventory of all
Aeronautical Center conference facilities. (See appendix 1.)
(2) Schedule use of the Headquarters Building auditorium.
(See appendix 1.)
(3) Notify AMG-100 if Headquarters Building auditorium
reservation is cancelled.
(4) Review requests for meetings scheduled in the
Headquarters Building auditorium during nonduty hours and coordinate with appropriate organizations.
(5)
Respond to requests for parking space for conference
attendees by identifying reserved parking areas to the local
coordinator.
(6) Furnish public address systems for outdoor events.
(7) Maintain an inventory of audiovisual equipment for
permanent use in the Headquarters Building auditorium.
(8) Coordinate with the Labor Relations and Occupational
Safety Division (AMH-400) for approval of meetings involving
Aeronautical Center social, welfare, and recreational organizations.
Page 2
Par 5
1/26/93
AC 1760.10B
b.
AMG-100 shall:
(1) Provide common-use audiovisual equipment for issuance
to organizations conducting meetings or conferences.
(2) Provide operators for specialized equipment located
in the Headquarters Building auditorium projection booth; the multi-
image system in Headquarters Building (room 349); and professional
recording equipment assigned to AMG-100.
c.
Directors/staff managers and appropriate tenant levels
shall:
(1) Schedule and control conference facilities assigned
to their organizations as listed in appendix 1. Designate a
coordinator or contact point for the conference room assigned to
his/her organization.
(2) Coordinate and obtain approval to conduct meetings,
conferences, or seminars in the Headquarters Building auditorium as
follows:
(a)
Call AMP-1, extension 44572, to schedule the
Headquarters Building auditorium. Call AMG-100, extension 44601, to report audiovisual support requirements.
(b)
Notify AMP-1 when a meeting is cancelled or
terminated before the scheduled time or date.
7. SCHEDULING PROCEDURES.
a.
Conference rooms may be scheduled by calling individual
organizations listed in appendix 1.
b.
The Headquarters Building auditorium may be scheduled by
calling AMP-l, extension 44572. Organizations having annual
requirements, such as air traffic student processing, graduations,
etc., shall submit their annual requirements in writing. Memorandum
requests should include all information listed below:
(1) Date and time required.
(2) Purpose of conference/meeting.
(3) Number of participants (Government/non-Government).
(4) Name and telephone number of local coordinator.
(5) Audiovisual equipment and operator requirements.
(6) Special requirements (telephone modem hookups, etc.).
Par 6
Page 3
AC 1760.10B
1/26/93
c. Employee and Outside Organization Requests.
(1) Approval shall be received from AMP-1 prior to the
space being committed.
(2) Requestors may submit requests by telephone or in
writing to AMP-1. The information required in paragraph 7b above
shall be provided at the time the request is made.
(3) For use of the Headquarters Building auditorium,
outside organizations shall allow 30 days for appropriate
coordination.
8.
AUDIOVISUAL EQUIPMENT LOAN POOL.
a.
Common-use audiovisual equipment will be available for loan
to organizations at the Aeronautical Center.
b.
Requests for equipment shall be submitted to AMG-100 in
person or by telephone in advance.
c.
An FAA Form 4650-11, Memorandum Receipt, must be signed at
the time the equipment is picked up.
9.
AUDIOVISUAL EQUIPMENT OPERATION.
a.
AMG-100 will provide operators for the specialized
equipment in the Headquarters Building auditorium projection booth,
the multi-image system (in Headquarters Building, room 349), and
professional audio and recording systems.
b.
Instruction on the use of audiovisual equipment being
loaned will be provided by AMG-100 as needed.
10.
AUDIOVISUAL REQUESTS FOR OFF-SITE FACILITIES.
a. Audiovisual support requirements for off-site locations shall be arranged in advance by contacting AMG-100.
b. It is the responsibility of the using organization to arrange for pickup and transporting of equipment to off-site conferences. AMG-100 personnel will assist in connecting equipment and operational instructions, if required.
c.
Using organizations are responsible for the security of
equipment used in off-site locations.
11.
MANAGEMENT OF AUDITORIUM AND CONFERENCE ROOM SPACE.
a. Using organization coordinators are responsible for the safety, security, arrangement of furniture, cleanliness of the
Page 4
Par 8
1/26/93

AC 1760.10B
*Headquarters Building auditorium or conference rooms, and arrangements for access to telephones for conference participants.
b.
Janitorial services are provided once a day for the
Headquarters Building auditorium and conference rooms. Janitors will
not remove materials from tables or enter rooms while a meeting is
being conducted. Therefore, users should place all unwanted material
(paper, candy wrappers, scratch paper, etc.) in trash receptacles or
in cardboard boxes clearly marked "trash," and locate them in the
hallway outside the rooms. When the use of the Headquarters Building
auditorium or conference room is completed, microphones and lights
shall be turned off and doors closed and locked. Using organizations
shall leave the Headquarters Building auditorium and conference rooms
clean and orderly. This includes the backstage area of the
Headquarters Building auditorium.
c.
Smoking within conference rooms or the Headquarters
Building auditorium is prohibited. Food and drink are not permitted
in the Headquarters Building auditorium.
d.
If furniture is rearranged, the Headquarters Building
auditorium or conference room should be returned to its standard
configuration upon completion of use.

[image: image1.jpg]210 (Vpre >

H.C. McClure
Associate Administrator for the Aeronautical Center
Par 11
Page 5
1/26/93

AC 1760.10B

Appendix 1

APPENDIX 1. ASSIGNED CONFERENCE ROOMS
AND AUDITORIUMS

Room
Seating
Responsible

Buildings Number Capacity
Oragnization

ACADEMY 119
14
AMA-500

 209A
8
AMA-1

AVIATION RECORDS 204
20
AVN-1

313
15
AVN-400

 B2
40
AMH-500

B34
15
AMC-6

CAMI 254
(Auditorium) 80
AAM-3

271
15
AAM-3

307
15
AAM-500

380
20
AAM-400

FLIGHT INSPECTION 136
10
AMA-571

HANGAR 8 304
15
OKC FIFO +

HEADQUARTERS BS20
8
AOS-200

114
20
AMH-500

125
15
AOS-200

Auditorium 142
336
AMP-1

148
(Cafeteria) 20
AMC-5

182
15
AMG-1

194
15
AMH-1

225
15
AML-1

229
15
AML-1

265
10
AML-600

325
10
AML-100

304
10
AMP-1

327
10
AMB-1

341
15
AMC-1

349
20
AMC-1

372
10
AMZ-1

MULTI-PURPOSE 206
20
AMI-1

 230A
20
COAST GUARD

306
20
AMQ-1

320
10
AMQ-300

348
15
DTI-1

373
10
AMQ-400

378
15
AMQ-500

STAFFORD 148
8
AMA-500

260
10
AMA-420

+ Secured Area
Page 1
AC 1760.10B Appendix 1

1/26/93
Buildings Room
 Number
* WAREHOUSE Area "B" 25

 Area "C" 26

 Area "D" 3 2
Seating Capacity
10

10

10
Responsible Organization
AML-4 00 +

AML-110 +

AML-300 +

+ Secured Area
NOTE: Most conference rooms can hold additional people by bringing
in additional chairs. Classrooms in the FAA Academy may be utilized
for groups up to 20 at desks or tables by special arrangement and on
an as-available basis. Arrangements for classroom space may be made
by calling the Project Management Branch (AMA-110).
*
Page 2
AC 1760.10 B

