MOSQUITO REGISTERED TRAINING FACILITY

C. ROUTE

1
Performance

1.1 General

Single-Engined Helicopters

A single-engine helicopter when operating VFR, must be flown at such an altitude that, in the event of an engine failure, it will be capable of continuing the flight at an altitude to a point 1000 feet above a place at which a safe forced landing can be made.

A pilot shall not operate a single-engine helicopter of MOSQUITO REGISTERED TRAINING FACILITY on a flight over water beyond safe forced landing distance from land unless that helicopter is; so designed for landing on water; or is certificated in accordance with ditching provisions; or is fitted with emergency flotation equipment.

1.2 Single-Engined Helicopters.
In the event of an engine failure and in the meteorological conditions expected for the flight, a single-engined helicopter must be capable of reaching a point 1000 feet above a place on land at which a safe forced landing can be made.

Note:
In the event of an engine failure, single-engine helicopters have to rely on gliding to a point 1000 ft above a place suitable for a safe forced landing. Such a procedure is clearly incompatible with flight above a cloud layer, which extends below the relevant minimum safe altitude.
1.3 Aerodrome Surfaces

N/A

2.
Flight Planning

2.1
ATS Flight Plan
2.1.1
An ATS Flight Plan is to be submitted to the appropriate air traffic services unit for all flights of the Facility VFR.

2.1.2
Details of flights such as local area training flights or those involving air tests of helicopters or their systems are to be passed to the ATS unit (‘booking out’) and the Facility is to ensure that a nominated person on the ground is made responsible for monitoring the flight progress, and for alerting the emergency services if the helicopter has not returned within an hour of its estimated time of return.

2.1.3
The PIC is responsible for ensuring that a plan has been filed, and that he is fully aware of the details.

2.2
Operational Flight Plan

An Operational Flight Plan, is to be prepared and used for all flights other than those intended to take-off and land at the same aerodrome for such purposes as air tests, training and navigation flights under VFR. Whereas the Facility will normally issue a prepared plan for each flight, the flight crew may be required to produce their own plans, using the standard Facility proforma
, for ‘one-off’ flights. The following information is to be recorded:

(a)
Helicopter registration;

(b)
Helicopter type and variant;

(c)
Date of flight;

(d)
Place of departure;

(e)
Time of departure (actual off-block time, take-off time);

(f)
Place of arrival (planned and actual);

(g)
Time of arrival (actual landing and on-block time);

(h)
Route and route segments with checkpoints; waypoints, distances, time and tracks;

(i)
Planned cruising speed and flying times between check-points/waypoints. Estimated and actual times overhead;

(j) Safe altitudes and minimum levels;

(k)
Planned altitudes and flight levels;

(l)
Fuel calculations (records of in-flight fuel checks);

(m)
Fuel on board when starting engines;

(n)
In-flight re-planning calculations; and

(o)
Relevant meteorological information.

2.2.1
Items which are readily available in other documentation or from an acceptable source or are irrelevant to the type of operation may be omitted from the operational flight plan.

FUEL

A
Taxi = The total amount of fuel expected to be used prior to take off including that used for and any power and system checks.

B
Destination = Sum of Fuel required for T/Off including departure procedure, Climb, Cruise, any en route climb, and descent to initial approach point including expected arrival procedure and routing, and approach & landing.

C
Final Reserve Fuel = Sum of Fuel required for 45 min reserve.

Total of A + B + C = Minimum Fuel Required.

F
Extra Fuel at discretion of PIC.

NOTE: For flight planning purposes also the pilot shall take in consideration the LOGO OF REGISTERED TRAINING FACILITY OM Part C section 3 Loading and section 4 & 5 for Weather Minima for Instructors and Students.
2.3
Fuel Planning

Based on the appropriate consumption figures for the stage of flight as contained in Part B of the manual for the specific helicopter type or the fuel on board at the start of each flight must be sufficient to cover the elements listed in the following paragraphs.

2.3.1
Standard Procedure. The fuel required is the sum of:

(a)
Taxi Fuel, the total amount of fuel expected to be used prior to take-off including allowances for operation of ice protection systems and APU.

(b)
Trip Fuel, to include:

(i)
Take-off and climb to initial cruising level/altitude, taking into account the expected departure routeing;

(ii)
Cruise from top of climb (TOC) to top of descent (TOD), including any step climb/descent;

(iii)
TOD to initial approach point, taking into account the expected arrival routeing and procedure; and

(iv)
Approach and landing at destination.

A
5% of the planned trip fuel or, if in flight replanning, the trip fuel for the remainder of the flight; or

B
not less than 3% of the planned trip fuel or, if in flight replanning, the trip fuel for the remainder of the flight, an en-route alternate is available; or

(a)
Final Reserve Fuel which must be:

(b)
For Helicopter……………minutes; or

(c)
Extra fuel, at the discretion of the PIC.

2.3.2
Oil

While the engine oil contents must obviously be sufficient to cover the same elements as those for the fuel, it will be sufficient for the commander to ensure before flight that the engine oil contents have been topped up in accordance with the manufacturer’s recommendations, and between flights that no excess oil consumption has taken place.

INTENTIONALLY LEFT BLANK

3.
Loading

3.1
Definitions

 (a)
Crew and crew baggage;

(b)
Maximum Zero Fuel Mass. The maximum permissible mass of an helicopter with no usable fuel. The mass of the fuel contained in particular tanks must be included in the zero fuel mass when it is explicitly mentioned in the Helicopter Flight Manual limitations.

(c)
Maximum Structural Landing Mass. The maximum permissible total helicopter mass upon landing under normal circumstances.

(d)
Maximum Structural Take-Off Mass. The maximum permissible total helicopter mass at the start of the take-off run.

3.1.2
The mass and centre of gravity (C of G) of each Facility’s helicopter must be established by actual weighing before it is used for the purpose of training. All aircraft are to be reweighed thereafter at intervals of four years unless, with the agreement of the Competent Authority, fleet masses are used, in which case they are to be recalculated at 9 year intervals. A basic aircraft mass and C of G position will normally be noted on the weighing report, or mass and centre of gravity schedule, as produced by the manufacturer or approved maintenance organisation. These will be used by the Facility to calculate an helicopter DOM and C of G for each helicopter, or for each fleet, as appropriate. The accumulated effects of modifications and repairs on mass and balance must be taken into account. If the helicopters are to be operated training helicopters, specific DOM values for this role will be provided, and is to be used as the basis for all loading calculations.

3.1.3 The mass of crew members and crew baggage to be included in the helicopter DOM may be achieved using either standard masses (see Table 4 below) or actual masses. Actual masses must be used for all other operating items to be included in the DOM. If the mass of engine oil has not been included in the calculation of basic helicopter mass it must be included in the DOM. The effect of all the above items on the helicopter C of G must be determined and taken into account.

3.1.4
Actual or standard masses may be used for passengers and baggage when determining the helicopter traffic load. Standard masses are shown in Tables 1, 2, and 3 below. Hand baggage and infants under two carried on laps are included in Tables 1 and 2 below. Actual mass must be used when taking freight or ballast into account. The mass of the fuel load must be calculated using either actual density or standard density values of:

(a)
………………….

The total mass of fuel on board must always be compared with the fuel remaining prior to refuel plus the volume of fuel uplifted in order to provide a gross error check.

4.
Weather Minima (Flight Instructors)

4.1
Criteria for Determining the Usability of Aerodromes
4.1.1
It is a requirement that all aerodromes and FATOs which are selected as destinations or alternates are adequate and suitable in all respects for the types of helicopter which are intended to use them. In this context, ‘adequate’ infers that the FATO dimensions and significant obstacles in the local area are such that the performance requirements for the nominated helicopter type will invariably be met at the weights at which the helicopter is planned to land and take off, and in the conditions (including contaminated runways) which may be expected to exist at the time of operation.

4.1.2
Ancillary services, including ATS, appropriate aerodrome lighting, communications, navaids, weather reporting and emergency services as appropriate to the maximum total weight authorised and/or maximum passenger seating configuration of the particular helicopter type are to be available.

4.1.3
When arrival or departure from a particular aerodrome is intended to be carried out under Visual Flight Rules, minimum operating visibilities and cloud ceilings are to be clearly stated on the commander’s flight brief. It is not acceptable for the brief simply to state ‘VFR’. Any particular hazards such as gliding activities at the aerodrome, or ‘free lane’ entries to an aerodrome surrounded by controlled airspace, are to be included in the brief.

4.2
En-route Operating Minima for VFR Flights or VFR Portions of a Flight

4.2.1
Single-Engine Helicopters

For a single-engine helicopter, the weather conditions en-route must be such that in the event of engine failure, it is capable of continuing the flight at or above the minimum safe altitude to a point 1000 feet above a place on land at which a safe forced landing can be made. Since the helicopter will be gliding from the point at which the engine failure occurs to the selected forced landing site, flight above a cloud layer, which extends below the relevant minimum safe altitude is clearly not an acceptable option. Minima for a given route must therefore be selected and clearly stated in terms of a cloud ceiling and in flight visibility which will enable the pilot to select and navigate visually to a suitable site for a forced landing, from any point on the planned route.

4.3
The Methods for Interpretation of Meteorological Information
4.3.1
All flight crew members are required to develop and maintain a sound working knowledge of the system used for reporting aerodrome actual and forecast weather conditions and of the codes associated with it. Some of the codes (e.g. for wind velocity) use the same figures as the values being reported; thus, a wind blowing from 280° at 15 knots is reported as ‘28015KT’. Some of the more important codes, however, use lettered abbreviations which can become particularly significant when flight crews are attempting to assess whether conditions at a particular destination or alternate will be above Organization minima at the planned time of arrival. Examples of aerodrome actual weather reports and forecasts are included as Appendices ‘B’ and ‘C’ respectively, and
 the numerical codes for the state of the runway(s) in use are at Appendix ‘D’ to this section. The various codes are discussed briefly in the following paragraphs.

4.3.2
Routine actual weather reports (METARs) are compiled half-hourly or hourly at fixed times while the aeronautical meteorological station is open. They may include the following terms to clarify the codes used in reporting the various elements:

(a)
Horizontal Visibility. When there is no marked variation in the visibility by direction, the minimum is given in metres. When there is a marked directional variation, however, the reported minimum will be followed by one of the eight points of the compass to indicate its direction, e.g. ‘4000NE’. If the minimum visibility is less than 1500 metres, and the visibility in another direction is more than 5000 metres, both the minimum and maximum values, and their directions will be given, e.g. ‘1400SW 6000N’. A code figure of ‘9999’ indicates a visibility of 10 km or more, while ‘0000’ indicates that the visibility is less than 50 metres.

(b)
Cloud. Up to four cloud groups may be included, in ascending order of their bases. Each group consists of three letters to indicate the amount (FEW = 1 to 2 oktas, SCT, or scattered = 3 to 4 oktas; BKN, or broken, = 5 to 7 oktas, and OVC, or overcast = 8 oktas) and three figures indicating the height of the base of the cloud layer in hundreds of feet above aerodrome level. Apart from significant convective clouds (CB = cumulo-nimbus; TCU = towering cumulus) cloud types are not indicated. Cloud layers or masses are reported such that the first group represents the lowest individual layer of any amount; the second group is the next individual layer of more than 2 oktas; the third group is the next higher layer of more than 4 oktas, and the additional group, if any, represents significant convective cloud, if not already reported, e.g. ‘SCT010 SCT015 SCT018CB BKN025’.

(c)
CAVOK and SKC. ‘CAVOK’ will replace the visibility, RVR, weather and cloud groups when the visibility is 10 km or more; there is no cloud below 5000 feet or below the highest MSA, whichever is the greater, and no cumulo-nimbus; and there is no precipitation, thunderstorm, shallow fog or low, drifting snow. If any of these conditions are not met, but there is no cloud to report, then the cloud group is replaced by ‘SKC’ (sky clear).

(d)
Air Temperature and Dewpoint. The air temperature and dewpoint are shown in degrees Celsius, separated by an oblique stroke. A negative value is indicated by an ‘M’ in front of the appropriate digits, e.g. 10/03 or ‘01/MOI’

(e)
Pressure Setting. The QNH is rounded down to the next whole millibar and reported as a four-figure group preceded by the letter ‘Q’. If the QNH value is less than 1000 Mbs, the first digit will be ‘O’, e.g. ‘Q0993’.

(f)
Recent Weather. Operationally significant weather which has been observed since the previous observation, but which was not current at the time of the present observation, will be reported using the standard present weather code preceded by the indicator ‘RE’, e.g. ‘RETS’.

(g)
Windshear. A windshear group may be included if windshear is reported along the take-off or approach paths in the lowest 1600 feet with reference to the runway in use. ‘WS’ is used to begin the group as in the examples: ‘WS TKOF RWY20’, ‘WS LDG RWY20’.

(h)
Runway State. When snow or other runway contamination is present, an eight-figure group may be added at the end of the METAR. Details of the codes are included as Appendix ‘D’ to this Part.

(i)
Trend. A trend group is added when significant changes in conditions are forecast to occur during the two hours following the time of observation. The codes ‘BECMG’ (becoming) or ‘TEMPO’ (temporarily) are used, and may be followed by a time group (in hours and minutes UTC) preceded by one of the indicators ‘FM’ (from), ‘TL’ (until) or ‘AT’ (at). These are followed by the expected change using the standard codes, e.g. ‘BECMG FM 1100 250/35G50KT’ or ‘TEMPO FM 0630 TL0830 3000 SHRA’. Where no such significant changes are expected, the trend group will be replaced by the word ‘NOSIG’.

(j)
DENEB. The code word ‘DENEB’ may be added to a METAR to indicate that fog dispersal operations are in progress. Information which is missing from the METAR may be indicated by the use of oblique strokes to replace the missing code figures/letters.

4.3.3
Aerodrome Weather Forecasts (TAFs)

Aerodrome weather forecasts (TAFs) are usually issued to describe the forecast conditions at an aerodrome covering a period of 9 to 24 hours. The validity periods of many of the longer forecasts may not start for up to 8 hours after the time of origin and the forecast details only cover the last 18 hours. The 9-hour TAFs are updated and re-issued every 3 hours, and those valid for 12 and 24 hours, every 6 hours. Amendments are issued as and when necessary. A TAF may be sub-divided into two or more self-contained parts by the use of the abbreviation ‘FM’ (from) followed by the time UTC to the nearest hour, expressed as two figures. Many of the groups used for METARs are also used in the TAFs, but differences are noted below:

(a)
Validity Period. Whereas a METAR is a report of conditions at a specific time, the TAF contains the date and time of origin, followed by the start and finish times of the validity period in whole hours UTC, e.g. ‘TAF LGXX 130600Z (date and time of issue) 0716 (period of validity 0700 to 1600 hours UTC).

(b)
Horizontal Visibility. The minimum visibility only is forecast; RVR is not included.

(c)
Weather. If no significant weather is expected, the group is omitted. After a change group, however, if the weather ceases to be significant, the abbreviation ‘NSW’ (no significant weather) will be inserted.

(d)
Cloud. When clear sky is forecast, the cloud group will be replaced by ‘SKC’ (sky clear). When no cumulo-nimbus, or clouds below 5000 feet or below the highest minimum sector altitude, whichever is the greater, are forecast, but ‘CAVOK’ or ‘SKC’ are not appropriate, the abbreviation ‘NSC’ (no significant cloud) will be used.

(e)
Significant Changes. In addition to ‘FM’ and the time (see para 8.1.6.3, above) significant changes may be indicated by the abbreviation ‘BECMG’ (becoming) or ‘TEMPO’ (temporarily). ‘BECMG’ is followed by a four-figure group indicating the beginning and ending of the period in which the change is expected to occur. The change in the forecast conditions is expected to be permanent, and to occur at an unspecified time within this period. ‘TEMPO’ will similarly be followed by a four-figure time group; it indicates a period of temporary fluctuations in the forecast conditions which may occur at any time during the stated period. The ‘TEMPO’ conditions are expected to last less than one hour in each instance, and in aggregate, less than half the period indicated.

(f)
Probability. The probability of a significant change occurring will be given as a percentage, but only 30% and 40% will be used. The abbreviation ‘PROB’ will precede the percentage, which will be followed by a time group, or a change and time group, e.g. ‘PROB 30 0507 0800FG BKN004’, or ‘PROB40 TEMPO 1416 TSRA BKN010CB’.

(g)
Amendments. When a TAF requires amendment, the amended forecast will have ‘AMD’ inserted between ‘TAF’ and the aerodrome identifier, and will cover the remainder of the validity period of the original forecast.

INTENTIONALLY LEFT BLANK

5.
Weather Minima (For students)

For any student’s SOLO flight in all phases of training the weather minima are:

· Visibility 5 KM bellows 3050m or (10000 feet MSL) and 8 KM above 3050m or (10000 feet MSL).

· Ceiling 2500 feet AGL.

· Distance from clouds 1500m horizontal and 300m (1000 feet) vertically.

· X/W Component max 10 Kts.

· Tail Wind Component max 5 Kts.

6.
Training Routes & Areas

The Facility may decide to utilize all routes, aerodromes and heliports as required, which are comprised in the AIP – Jeppesen of Greece.

�Που είναι η proforma?

�Που είναι?

 Page 12

