Patuxent River Navy Flying Club - FLYING REGULATIONS

Revised 6/17/2003

1
PURPOSE.

This is the Patuxent River Navy Flying Club (Hereinafter known as the Club or PRNFC) Flying Regulations. It establishes policies and standard operating procedures governing Club flying activities so as to provide safe and equitable flying for Club members by:

1.1
Establishing member responsibilities, flying privileges, and limitations.

1.2
Establishing specific Club rules to regulate operation of Club aircraft.

1.3
Providing penalties for violations of these or other applicable flying rules and regulations.

2
CANCELLATION
Periodically this document will be reviewed and revised as required by proper authority, by changes to prevailing documents or as defined by the Board of Directors. This document cancels and supercedes the revision of January 2001.

3
SCOPE.

These regulations are applicable to all members and to all passengers riding in Patuxent River Navy Flying Club aircraft. In the event that these regulations conflict with other regulations such as the Federal Aviation Regulations, BUPERSINST 1710.22, NASPAXRIVINST 3710.5, or other local instructions applicable to the Club, the most restrictive shall take precedence.

4
DEFINITIONS
4.1
Air Operations Duty Officer (AODO): An officer on duty at NAS Patuxent River Air Operations who may be reached by telephone at 301-342-3836

4.2
Aircraft Flight Check: An in-flight check conducted by an approved Club Instructor in each specific make and model aircraft in which a member desires to operate in the Club.

4.3
Annual Flight Check: An in-flight check conducted by an approved Club Instructor, typically in the most complex make and model aircraft in which a member desires to maintain currency in the Club.

4.4
ARSA (Automated Reservations and Scheduling of Aircraft): An interactive telephone based system used for scheduling club aircraft, posting all member bulletins, aircraft status, etc.

4.5
Board of Directors (BOD): The BOD consists of officers who are elected, hired, or appointed. Officers elected by the general membership are the President, Vice President, Secretary, Operations Officer, Safety Officer, Maintenance Officer, Financial Secretary, and Membership Director. The last two of these elected positions are non-voting members of the BOD. The Club Manager is a non-voting BOD member hired by MWR at the direction of the Commanding Officer. The Chief Flight Instructor is a non-voting BOD member appointed by the Manager. Specific duties of the BOD officers are defined in BUPERSINST 1710.22 and the PRNFC Bylaws.

4.6
Chief Certified Flight Instructor (Chief CFI): A member who possesses all FAA Certified Flight Instructor Certificates appropriate to the types of training provided by the Club who is nominated by the BOD and approved by the Club Manager. The Chief CFI serves as a voting member of the BOD and is responsible for all aspects of flight training for PRNFC members.

4.7
Club Instructor: PRNFC member who possesses an appropriate FAA Certified Flight Instructor Certificate and has satisfactorily completed the required written and flight tests administered by the Chief CFI or by another CFI designated by the Chief CFI.

4.8
Club Instrument Instructor: PRNFC member who possesses an appropriate FAA Certified Flight Instructor - Instrument Certificate and has satisfactorily completed the required written and flight tests administered by the Chief CFI or by another CFI designated by the Chief CFI.

4.9
Cross-Country Flight: A flight which extends beyond the local flying area or remains overnight, regardless of distance from NAS Patuxent River.

4.10
Commanding Officer: Commanding Officer sponsoring the club; Commanding Officer of NAS Patuxent River, MD.

4.11
Direct User Access Terminal System (DUATS): Electronic method of obtaining FAA weather briefings and flight planning information that would otherwise be obtained through FAA Flight Service Station (FSS).

4.12
Federal Aviation Regulations (FAR): The old term for what is now CFR, Code of Federal Regulations. Title 14 CFR covers Aeronautics and Space. In this document the term FAR will imply Title 14 CFR and may be used interchangeably.

4.13
Flight Clearance Authority (FCA): A member designated in writing by the Commanding Officer NAS Patuxent River, with the authority to clear a member for a particular flight. There are two categories; 'self ' which allows that member to clear himself and 'all' which enables that member to clear other members.

4.14
Instrument Flight Check: An in-flight check conducted by an approved Club Instrument Instructor in an aircraft equipped for instrument flight.

4.15
Local Flying Area: The geographical area within a 100 nm radius of NAS Patuxent River and an extension to the Willow Grove JRB Class D airspace as designated by the Commanding Officer and as displayed on charts in the flying club flight planning room.

4.16
Make and Model: For the purposes of these regulations, make and model is defined as the aircraft manufacturer, model, and series, i.e. Cessna 150/152, Cessna T-41C, or Beechcraft D-45 (T-34B).

4.17
Member: A person who has been approved for PRNFC membership in accordance with the Club Constitution and By-Laws.

4.18
Military Welfare and Recreation (MWR): The department of NAS that is responsible to the Commanding Officer for the proper operation and financial integrity of the club.

4.19
Mishap: An accident, incident, or aircraft flight or ground operation resulting in personal injuries, fatalities, and/or material (property) damage involving personnel and equipment. A Mishap plan is provided in APPENDIX A of this document.

4.20
Naval Air Station Patuxent River, Maryland (NASPR): Home of the PRNFC

4.21
Night Flight Check: An in-flight check conducted between sunset and sunrise by an approved Club Instructor in an aircraft equipped for night flight.

4.22
Patuxent River Navy Flying Club (PRNFC or "Club"): The term used to represent the facilities and the general membership.

4.23
Pilot Information File (PIF): A two-volume document containing items of interest to all PRNFC pilots as required by the current BUPERSINST 1710.22. Volume I contains all applicable governing documents including the PRNFC Flying Regulations, By-Laws, and Constitution, BUPERSINST 1710.22, and NASPAXRIVINST 1710.5. Volume II contains information that is distributed periodically including but not limited to BOD meeting minutes, Safety meeting minutes, FAA Advisories, and other information which may be of interest to all pilots.

4.24
Pilot Currency Card: A record of all matters relating to a pilot's currency to operate Club aircraft. The PRNFC utilizes a virtual (computer-based) system for tracking and reporting pilot currency. This Excel spreadsheet file is maintained on the Ops computer in the flight planning room and is maintained by the Operations Officer. This spreadsheet replaces the archaic card system.

4.25
Pilot Seat: The seat in the aircraft that is either designated in the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual as the seat position for solo flight or in the absence of such a designation, the left seat in cockpits with side-by-side seating or the forward seat in cockpits with tandem seating arrangements.

4.26
Copilot/Flight Instructor Seat: Unless otherwise designated in the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual, the Copilot/Flight Instructor's seat is the right seat in cockpits with side-by-side seating or the aft seat in cockpits with tandem seating provided that seat has fully functioning controls necessary for exercising copilot duties or providing flight instruction.

4.27
Pre-solo Flight Check: An in-flight check of a student pilot performed by the Chief Instructor or another CFI designated by the Chief Instructor to ensure that student pilot meets all applicable requirements and standards prior to that student being endorsed for initial solo flight by his/her Club Instructor.

4.28
Pre-solo Cross Country Flight Check: An in-flight check of a student pilot performed by the Chief Flight Instructor (or another Club CFI designated by the Chief Flight Instructor) to ensure that student pilot meets all applicable requirements and standards prior to that student being endorsed for initial solo cross-country flight by his/her Club Instructor.

4.29
Ready Room: Also referred to as the Ops Room or Flight Planning Room. It is the room containing the ARSA scheduling computer, Ops computer with Quals and Currency database, fax machine, local area chart, aircraft status arrows, aircraft keys and books, and club forms.

4.30
Runway width: The actual width of the runway prepared surface.

4.31
Un-Paved Runway: A runway that is not constructed of asphalt or concrete (i.e., turf, grass, dirt, gravel, etc.)

4.32
Website: The official DOD sponsored website for the PRNFC.

5
GENERAL MEMBER FLYING PRIVILEGES AND LIMITATIONS.
5.1
Flying privileges as pilot-in-command of Club aircraft shall only be accorded to Members in an "active" status in accordance with the Club Constitution and By-Laws.

5.2
Members must abide by the Club Constitution, By-Laws, these Flying Regulations, all pertinent NAS Patuxent River Instructions, and Federal Aviation Regulations at all times.

5.3
The right to instruct, be instructed, or pilot an aircraft owned or operated by the Club shall be a privilege accorded only to members. No member may receive instruction in a Club aircraft from a person who is not a BOD approved Club Flight Instructor with an MWR contract in effect, except as provided for in the BUPERSINST 1710.22.

5.4
All members not on active duty military service who are piloting or riding in PRNFC owned or operated aircraft are required to have a "Covenant-not-to-Sue" form signed within the previous 12 months on file with the club. Club member may also keep a "Covenant-not-to-sue" form on file for his dependents.

5.5
Members holding at least a Private Pilot Certificate may carry non-members as passengers in Club aircraft, providing that a Club member is in command of the aircraft at all times, and the non-member(s) have signed a "Covenant-Not-To-Sue" form for that flight. Family members may keep a signed covenant on file in the member's jacket.

5.6
No member of the Club shall use any of the Club aircraft for hire except in the case of flight instruction, nor shall he/she rent, lend, or otherwise obligate Club aircraft or equipment to any other person or group of persons for commercial purposes.

5.7
All members operating Club aircraft shall maintain an accurate record of personal flight time necessary to show the member meets the currency requirements in Section 5.9 of these Flying Regulations. In addition, the member shall keep the Club apprised of his/her currency dates, including FAA Medical, annual/biennial flight review dates, day/night currency dates, and instrument currency dates. This will be accomplished by providing the information to the Operations Officer for updating the pilot currency database. The member will provide the logbook and/or other forms as required upon request to the Manager, Operations Officer, or other Club BOD member for review.

5.8
Documents Required for Flying Privileges. Members holding a pilot certificate, other than student, are required to provide the following documents to PRNFC in order to maintain flying privileges:

5.8.1
Photocopies of all required pilot certificates and medical certificates.

5.8.2
A "Covenant-not-to-Sue" form signed by the member within the preceding 12 months.

5.8.3
Course Rules Exam completed within the preceding 12 months and corrected to 100 % by a Club Instructor.

5.8.4
Open Book Aircraft Exam for the make and model aircraft to be flown, completed within the preceding 12 months and corrected to 100 % by a Club Instructor. Additionally, T-34B pilots must complete the Closed Book EP Exam also within the past 12 months.

5.8.5
For instrument flying privileges, an Instrument Pilot Exam completed within the preceding 12 months and corrected to 100 % by a Club Instructor.

5.8.6
Annual Flight Check with a Club Flight Instructor satisfactorily completed within the preceding 12 months, should be conducted in the most complex aircraft the member intends to operate.

5.8.7
An initial Aircraft Flight Check in each make and model of aircraft that the member desires to operate (i.e. Cessna 150, Cessna 177, etc.).

5.8.8
For instrument flight privileges, Instrument Flight Check with a Club Flight Instructor satisfactorily completed within the preceding 12 months.

5.8.9
For night flight privileges, Night Flight Check conducted by a Club Instructor satisfactorily completed within the preceding 12 months.

5.8.10
For initial student solo flight privileges:

5.8.10.1
Endorsement for receiving pre-solo ground and flight training required by Federal Aviation Regulations.

5.8.10.2
Pre-solo Written Exam administered by the endorsing Club instructor satisfactorily completed as required by Federal Aviation Regulations.

5.8.10.3
Pre-solo Flight Check satisfactorily completed with the Chief Flight Instructor or his/her designate. Pre-solo Flight Checks shall not be performed by the student's primary Flight Instructor.

5.8.10.4
Endorsement on student pilot certificate and logbook for the make and model of aircraft to be flown.

5.8.11
For initial solo cross-country endorsement:

5.8.11.1
Received the pre-solo cross-country ground and flight training required by Federal Aviation Regulations.

5.8.11.2
Performed a Pre-solo Cross-Country Flight Check with the Chief Flight Instructor or his/her designate.

5.8.11.3
Received the pre-solo cross-country ground and flight training required by Federal Aviation Regulations.

5.9
Pilot-in-Command Currency Requirements: To operate a Club aircraft as pilot in command, a member shall satisfy all FAA requirements, BUPERSINST 1710.22 requirements, and the requirements of this regulation. All currency requirements shall be completed and properly documented by the PIC prior to flight in a Club aircraft, including:

5.9.1
General Experience.

5.9.1.1
Three takeoffs and three landings to a full stop as the sole manipulator of the controls in an aircraft of the same category and class within the preceding 90 days.

5.9.1.2
Three takeoffs and three landings to a full stop as the sole manipulator of the controls in an aircraft of the same make and model within the preceding 180 days.

5.9.2
Night Experience.

5.9.2.1
Three takeoffs and three landings to a full stop at night as the sole manipulator of the controls in an aircraft of the same category and class within the preceding 90 days.

5.9.2.2
A pilot without an Instrument Rating but with at least 100 logged pilot hours may fly VFR at night to authorized airfields within the local flying area.

5.9.2.3
For night flights outside of the local flying area the pilot must possess an Instrument Rating. In addition the aircraft flown must meet BUPERSINST 1710.22 paragraph 406 a. and 14 CFR 91.205.

5.9.3
Additional Currency Requirements for Student Pilots. Members holding a Student Pilot Certificate will conform to all instructions given by their Club flight instructor with regard to Club flight operations and will not be permitted to solo any Club aircraft unless they have, in addition to meeting the other requirements of this regulation have flown with a Club Flight Instructor within the previous 10 hours of flight time or 30 days, whichever occurs first. For example, if a student has flown 10 solo hours in the last 15 days then he will need to fly with an instructor prior to his next solo flight. Conversely, if the student has flown less than 10 hours but has not flown with a Club Flight Instructor in the last 30 days then he must to fly with an instructor prior to his next solo flight.

5.10
Suspension of Flying Privileges- Grounded Status.

5.10.1
If a member is placed in a grounded status then he will be restricted from scheduling club aircraft until the matter is resolved with the Club Manager, CFI, or BOD member. This status does not terminate or otherwise affect the members administrative standing with the club and the member is still obligated to pay monthly dues.

5.10.2
If the currency requirements of paragraph 5.9 of these Flying Regulations are not met then the member's flying privileges in that make and model of aircraft are suspended until the member completes an Aircraft Flight Check with a Club CFI.

5.11
If a member must miss two consecutive safety meetings then that member will not be allowed to operate Club aircraft until that member reads the minutes and the safety presentation from the most recent meeting and discusses the safety presentation with the Club Manager or a Club CFI. The Club Manager will document the review and at his discretion may reinstate flying privileges for the member.

5.12
The Club Safety Officer or a majority of the rest of the Board of Directors shall have the power to suspend, with respect to Club flying privileges, any member for due cause for a period not to exceed 30 days and, at their discretion, may require an appropriate Flight Check to be performed by the Chief CFI (or his/her designate) before reinstatement of flying privileges.

5.13
Any member more than 30 days delinquent in Club dues or payments for aircraft flights will be suspended, and therefore placed in a grounded status until payment is received.

6
CLUB FLIGHT INSTRUCTOR REQUIREMENTS AND LIMITATIONS.

To be qualified as a Club Instructor pilot, a member must:

6.1
Possess a current FAA Certified Flight Instructor Certificate with appropriate ratings.

6.2
Be current, for day and/or night carriage of passengers, in the aircraft make and model to be used for instruction.

6.3
Performed an Instructor Check Flight with the Chief Flight Instructor or his/her designate within the previous 12 months.

6.4
Be designated by the Manager as a Club Instructor and have completed and signed an MWR contract.

7
FLIGHT CLEARANCE AUTHORITY.

7.1
The purpose of the Flight Clearance Authority (FCA) is to provide a knowledgeable set of eyes reviewing any proposed aviation mission. All flight operations in club aircraft must be cleared by a designated club FCA.

7.2
A member requesting designation as an FCA must meet the following requirements:

7.2.1
Have at least a Private Pilot Certificate with 200 logged flight hours as PIC.

7.2.2
Have attended three consecutive safety meetings.

7.2.3
Have logged ten hours as pilot-in-command in Club aircraft operating in the local flying area.

7.2.4
A member meeting the FCA eligibility requirements may request "Self FCA" privileges. A Self-FCA acts as a self-clearing authority and will only be granted to members who have demonstrated good judgement.

7.2.5
IFR flights may only be cleared by an FCA who is instrument rated.

7.3
Designation Process: The FCA candidate must submit a written request for designation as an FCA to the BOD. The request is then forwarded by the BOD to the Club Manager for review and endorsement. Once endorsed by the Club Manager, a memorandum from the Club President containing the updated list of all club FCAs will be forwarded to the NAS Commanding Officer for approval. When the CO endorsement of the list is received then the member will be accorded the responsibilities of FCA.

7.4
Flight Clearance Authority Responsibility.

7.4.1
The FCA does not assume responsibility for the safe conduct of the flight. That responsibility remains with the pilot-in-command. The FCA's task is to validate pilot currency and review the combination of proposed mission, aircraft type, pilot total and recent experience, probable weather, and make a subjective judgment as to the advisability of conducting the flight. The FCA does not approve the mission. Instead, the FCA's initial on the flight plan means that he does not exercise his NO vote.

7.4.2
The FCA will assure himself/herself that the pilot requesting flight approval is current with respect to safety meeting attendance, financial obligations to the Club, pilot-in-command currency as defined in the 14 CFR, BUPERSINST 1710.22, and these Flying Regulations for operations in the proposed type aircraft. In addition, the FCA will determine that all proposed landing sites are in conformance with the required lengths, widths, lighting, etc. of these Flying Regulations and BUPERSINST 1710.22. Finally, the predicted weather will be considered, and at that point the FCA will make a judgment call on the advisability of the proposed mission. If the FCA does not consider the flight inadvisable, he/she will sign the FCA checklist for the member.

7.5
The FCA approval process may be accomplished over the telephone. For telephone approval, the FCA will query the pilot for each question on the Flight Clearance Checklist. The word of the pilot will be taken. If, subsequently, it is discovered that the pilot did not tell the truth pertaining to personal currency, that pilot will be subject to disciplinary action in accordance with the PRNFC By-Laws.

7.6
FCAs are required to attend a Standardization Board Meeting once a quarter in order to maintain their FCA status.

8
OPERATIONS AND RULES OF FLIGHT.

8.1
Normal hours of operation for NAS Patuxent River are 0700 to 2300 seven days a week, unless amended by NOTAM. Club aircraft may be operated to or from NAS Patuxent outside normal duty hours ONLY with the approval of the Air Operations Duty Officer (AODO). The following procedure will be used during such activities.

8.1.1
Requirements

8.1.1.1
The member requesting approval for closed field operations shall contact the AODO not later than 1600(L) during normal working hours at least one day prior to the closed field flight event.

8.1.1.2
All operations shall be conducted in VFR conditions.

8.1.1.3
Only one aircraft at a time is permitted in the Class D Airspace at a time. This includes all military and civilian aircraft.

8.1.1.4
All Closed field operations are conducted at the pilot's own risk.

8.1.2
Taxi

8.1.2.1
Pilots shall request airfield lighting and advise tower of taxi intentions.

8.1.2.2
Tower will issue wind and altimeter information, activate airfield lighting and advise Marine Corps security.

8.1.3
Departing

8.1.3.1
Aircraft will announce their takeoff intentions on tower frequency prior to taxiing onto the intended runway.

8.1.3.2
Tower will issue the wind and advise the pilot that, "takeoff will be at your own risk."

8.1.3.3
Aircraft shall report exiting the Class D airspace on the tower frequency.

8.1.4
Arriving

8.1.4.1
Aircraft will contact tower prior to entering the Class D airspace.

8.1.4.2
Tower will issue the wind, recommended runway and advise the pilot that, "Landing will be at your own risk."

8.1.4.3
After landing and reporting clear of the runway the pilot shall verify with Tower that Marine Corps security has been notified prior to crossing the VQ-4 line area and returning to the flying club ramp.

8.1.4.4
Aircraft will taxi to the flying club at the pilot's own risk and report clear of the taxiway.

8.2
Military operations take precedence at all times, except in an emergency. Taxi or takeoff clearances for Club aircraft or clearance to enter the NAS Patuxent River Class D airspace area may be delayed during periods of congested military operations. If arrivals of Club aircraft cannot be accommodated during periods of congested military operations, Club may be directed to hold over Lowes or another prominent landmark. If significant delays are expected, pilots may elect to land at St. Mary's County Airport and wait a while before trying again.

8.3
Local pattern flights are usually permitted in the late afternoon Monday through Friday, and on Saturdays, Sundays, and holidays when traffic is normally light. However, the AODO may, at his discretion, curtail or discontinue local Club operations when the pattern is congested or an unsafe situation exists.

8.4
Aircraft Operations:

8.4.1
Except in an emergency, PRNFC pilots will only land at active airports listed in current and appropriate flight information publications. This does not restrict operation from grass strips and other unpaved runway surfaces, as long as the airfield is listed in an appropriate publication such as the Airport/Facility Directory or AOPA Airport Directory. Other airfields may be used if requested by the CO and approved by NAVPERSCOM (PERS-658F). In all cases the PIC is responsible for obtaining current field and runway conditions prior to landing anywhere.

8.4.2
The minimum actual runway width for operating club aircraft is 45 ft. as per BUPERSINST 1710.22.

8.4.3
The minimum runway length shall be 2,000 ft (3,000 ft for student solo touch-and-goes) or the sum of the takeoff and landing ground roll distance calculated in accordance with the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual, whichever is greater.

8.4.4
Club aircraft shall, except for takeoffs, landings, and simulated forced landing practice under Club Instructor supervision, remain at or above the minimum safe altitudes specified in the Federal Aviation Regulations.

8.4.5
Primary student training flights (dual and solo) will only be conducted in single-engine, fixed gear, aircraft rated at 200 hp or less. However, per BUPERSINST 1710.22 paragraph 423.a.3, the T-41C is considered to be in the less than 200 hp category for check-out purposes and is authorized for primary training and student solos.

8.4.6
Prohibited Operations: Club aircraft shall not be operated:

8.4.6.1
Beyond the limitations set forth in the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual.

8.4.6.2
When grounded or "downed" as determined by the Maintenance Officer and/or Club Manager.

8.4.6.3
In adverse weather conditions as outlined in these Flying Regulations.

8.4.6.4
Outside the Federal Aviation Regulations, the current versions of BUPERSINST 1710.22, NASPAXRIVINST 3710.5, these Flying Regulations, the Club Constitution, By-Laws, or any Club policies posted in the PIF.

8.4.7
Qualifications for Flying in the Pilot's Seat: To fly in the Pilot's seat a pilot must:

8.4.7.1
Be an "active" member of the Club in accordance with the Club Constitution, By-Laws, and these Flying Regulations.

8.4.7.2
Be current in the make and model to be flown in accordance with Section 5.9 of these Flying Regulations.

8.4.7.3
Pilots who do not meet the requirements of these Flying Regulations may only fly in the Pilot Seat when they are accompanied by a Club CFI who occupies the Copilot/Flight Instructor Seat.

8.4.8
Preflight Inspections: It will be the responsibility of each member prior to his/her flight to see that the aircraft is airworthy in accordance with the Preflight Checklist contained in the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual. In order for the aircraft to be considered airworthy, all accessories must be in good working order, unless properly dispositioned under the Federal Aviation Regulations governing inoperative instruments and equipment. Additionally, the following documents must be present in the aircraft during each flight:

8.4.8.1
Airworthiness Certificate

8.4.8.2
Registration Certificate

8.4.8.3
Radio Station License Waiver (Copy of official Navy message for Navy Flying Club aircraft). Note: For domestic flight operations within the contiguous United States and not over-flying foreign airspace, the Federal Communications Commission (FCC) has determined that an Aircraft Radio Station License is no longer required.

8.4.8.4
Operating limitations.

8.4.8.5
Weight and balance information.

8.4.8.6
List of standard Tower light signals.

8.4.8.7
A current Sectional or Terminal Area Chart covering the local flying area.

8.4.9
Special Pilot Equipment Requirements: A flashlight powered by a minimum of two size D batteries will be carried and available to the pilot on all night flights and all cross country flights.

8.5
Scheduling of Aircraft.

8.5.1
All scheduling of Club aircraft is accomplished through the ARSA system. Members may schedule aircraft directly using the terminal in the Ready Room or they may use the touch-tone telephone method by phoning the club at (301) 862-1110. A User's Manual for the ARSA system is available next to the terminal. All members are assigned a number and password for accessing the system. Members are encouraged to schedule flights as far in advance as possible however should not abuse the system (i.e. by scheduling an aircraft for every Saturday from 0800 - 1200 for months). The ARSA system will allow members to schedule up to 300 days in advance but it is recommended that members schedule no more than 3 or 4 flights in advance. This will allow all members fair access to all aircraft.

8.5.2
Aircraft will only be scheduled for the amount of time that the aircraft is physically required for that flight, commencing at the time that the pilot expects to have completed flight planning paperwork and is ready to preflight the aircraft, and ending at the time the aircraft will be on the ground at NAS Patuxent River, refueled, and returned to the aircraft's designated parking area. Note: The aircraft must not be "over-booked"; that is, if the aircraft is scheduled at 1600, the pilot must be ready to begin the aircraft preflight at 1600. It is not acceptable to show up at the Club office to begin flight planning procedures at 1600, with the aircraft sitting idle until 1630.

8.5.3
The only acceptable reason for not having the aircraft serviced and returned to its designated parking area at the end of the scheduled time is a delay due to weather, maintenance, or delays due to congested military operations at NAS Patuxent. Delays must be anticipated, especially during the normal military flight periods (daylight hours on weekdays). If a member begins a flight later than expected, the aircraft is still due back at its designated parking area fully serviced at the scheduled time. If an aircraft is going to be returned to the flightline late, please notify the Club Manager as soon as possible of the delay.

8.5.4
Cancellations for any particular flight must be made promptly. If a member fails to cancel a scheduled flight, that member may be assessed a penalty up to one hour rental fee for that aircraft, at the discretion of the Club Manager.

8.5.5
A scheduled flight will be considered forfeited if the pilot fails to show within fifteen minutes after the scheduled time.

8.5.6
Each member shall be responsible for the aircraft from the moment he/she commences the preflight checklist until the aircraft has been properly secured after the flight.

8.5.7
Cross-country flights, as defined in the By-Laws, must have the prior approval of the Club Operations Officer or the Club Manager. Before approval, the member may schedule the aircraft in ARSA to reserve the aircraft. The Operations Officer will consider the current demand for Club aircraft in making his/her decision whether or not to approve the cross-country request. As a normal procedure, a minimum of 2 flight hours per day are expected to be flown on the aircraft. The Operations Officer or Club Manager may waive this requirements upon request in extenuating circumstances. The hours do not have to be flown on a daily basis, i.e. if a member takes the aircraft for four days then he will be expected to have logged at least 8 hours upon return unless prior approval is obtained.

8.6
Prior to each flight, all pilots must:

8.6.1
Pay any and all previously incurred charges and dues.

8.6.2
Review the appropriate Aircraft Operations Log for outstanding gripes or pilot comments that might affect the intended operation of the aircraft (not applicable for returning cross-country flights).

8.6.3
Review the "Pilot Information File" in the Ready Room and record the current PIF number on the flight plan.

8.6.4
Secure a signed Covenant-not-to-Sue form from each passenger in accordance with the following:

8.6.4.1
Any person carried in a Club aircraft and not listed on the most recently published Club roster will be considered a passenger for flight planning purposes. All passengers must fill out and sign a Covenant-Not-To-Sue form for each flight. Dependents of club members may keep a Covenant-Not-To-Sue form on file in the member's folder however this form must have signatures dated within the previous 12 month period.

8.6.4.2
Any passenger under 18 years of age must have their legal guardian's signature on the Covenant-Not-To-Sue form.

8.6.5
Weather Briefings: Pilots must receive a weather briefing appropriate to the type of planned flight. A weather briefing must be obtained for ALL flights. The weather briefing may be obtained from the Naval Oceanographic Command Detachment, located in the Air Operations building. The weather brief may be obtained in person, by telephone (301-342-3174), or by fax. Alternatively, the weather briefing may be obtained from an FAA Flight Service Station or via the FAA sponsored Direct User Access Terminal System (DUATS). The weather briefing source (DD175-1 briefing number, FSS, or DUATS) must be entered in the remarks section of the flight plan form.

8.6.6
Flight Plan Filing: Complete and file a flight plan for ALL flights in accordance with the following:

8.6.6.1
Flights originating at NAS Patuxent River: For VFR and IFR flights departing from NAS Patuxent River, file an appropriate flight plan with NAS Patuxent River Air Operations and leave a copy in the Club Flight Planning room. The flight plan may be filed either in person at the NAS Air Operations Flight Planning Branch or by telephone or fax (301-342-3836). If filed in person, the pilot shall fill out two copies of the flight plan form and file one with Air Operations and the other with the Club. If filed by phone or fax, the pilot should file the original in the place provided in the Club Ready Room.

8.6.6.1.1
In the event of a diversion to another airport, a delay in returning to NAS Patuxent River is anticipated, or any other change to the flight plan is required, NAS Patuxent River Air Operations must be notified of the change before the flight planned return time, either by contacting the Tower via radio or by telephone to Air Operations (301-342-3836) to extend the local VFR flight plan.

8.6.6.1.2
If the flight fails to return as scheduled, Air Operations personnel will initiate SAR procedures.

8.6.6.1.3
VFR and IFR Flight Plans: All VFR and IFR Flight Plans for flights departing NAS Patuxent River (KNHK) will be passed to FAA Flight Service and ATC Systems. It is the PIC's responsibility to obtain any updates to current procedures for filing, opening and closing flight plans, and operating in and around designated airspace such as the Washington ADIZ.

8.6.6.1.4
Over-due aircraft will be handled by normal FSS or ATC procedures.

8.6.6.1.5
VFR cross-country flight plans are not automatically opened by Patuxent Tower upon departure and are likewise not automatically closed by Patuxent Tower upon aircraft return. Activation and closing of a VFR cross-country flight plan should be verified by the PIC with Patuxent Tower or the appropriate Flight Service Station (FSS).

8.6.6.2
Flights NOT originating at NAS Patuxent River: For flights not originating from NAS Patuxent River, file flight plan with the appropriate Flight Service Station (FSS) or via DUATS or equivalent electronic flight plan filing system. VFR flight plans must be activated with the appropriate FSS upon departure and subsequently closed upon arrival at the destination. This is also true for cross-country flights returning to NAS Patuxent River; the pilot must verify that the VFR flight plan has been closed.

8.6.7
Obtain the approval of an appropriate Flight Clearance Authority in accordance with Section 7 of these Flying Regulations. All flights, especially those during non-working hours and night, will require prior coordination between the member, the FCA, and the Club Manager.

8.7
Local Flying Area Procedures.

8.7.1
At NAS Patuxent River and all military airfields, all Club aircraft shall use the radio callsign of the aircraft N-number. Pilots should use the term "Navy Flying Club" in their initial radio contact with each military control facility.

8.7.2
Prior to taxi from the Club ramp, pilots of Club aircraft shall contact Patuxent Clearance Delivery and obtain a VFR squawk. When ready to taxi contact Ground Control for taxi instructions and filed conditions such as winds and current altimeter.

8.7.3
Pilots of Club aircraft shall contact Patuxent Tower prior to entering the Patuxent River Class D airspace or Patuxent Approach prior to entry into any Patuxent River restricted airspace.

8.7.4
Within the Patuxent River Class D airspace, VFR Club aircraft shall remain at or below 1000 feet unless cleared by the Tower.

8.7.5
All student solos shall remain within the 25nm radius of KNHK unless authorized and approved for student solo cross-country. All student solo cross-countries shall remain within the local flying area.

8.7.6
Pilots should expect and allow for delays (in some cases up to 15 minutes) between calls while awaiting permission to enter the Class D airspace, or clearance for taxi or takeoff. DO NOT ANNOY THE TOWER.

8.7.7
Takeoff and landing rolls should not be conducted so as to contact arresting gear. If possible, the gear should be avoided at all times, even during taxiing.

8.7.8
Aircraft engine run-ups shall not be conducted on the Club ramp unless required by maintenance personnel and approved by the Club Maintenance Officer.

8.8
Lost Communications Procedures: In the event a pilot of a Club aircraft is unable to establish clear two-way communications with the Tower and/or Approach Control, that pilot shall remain clear of all Patuxent River restricted airspace. Landing must be made at St. Mary's county airport, or the nearest airport at which a safe landing can be made. After landing, contact the AODO (301-342-3836) to coordinate entry into the NAS Patuxent River Class D airspace using appropriate light signals. If two-way communications have been established and a clearance to enter Class D airspace has been granted, any subsequent loss of communications should be treated in accordance with the last clearance received. However, the pilot must observe the tower for the appropriate light gun signals and comply with ATC instructions.

8.9
Special Communication Procedures for Student Pilots: When there is a student pilot flying solo, he/she shall so indicate on initial contact with each radio facility (including Ground, Tower, Approach, or any other Tower or CTAF). The controller should then provide a greater traffic margin and provide more detailed instructions.

8.10
Severe Weather Procedures:

8.10.1
Club aircraft will not be flown into areas of known severe weather, i.e. thunderstorms, tornadoes, clear air turbulence, high winds, known icing conditions, etc.

8.10.2
Club aircraft shall not takeoff or land when the crosswind component exceeds the manufacturer's recommendation as published in the Pilot's Operating Handbook or FAA Approved Airplane Flight Manual. In addition, takeoff and landing in Club aircraft will not be permitted when the winds exceed that specified as follows:

8.10.2.1
For Student Pilots: As limited by the Club Instructor's endorsement in the student's logbook but not to exceed a maximum reported wind velocity of 20 knots, maximum reported gust velocity of 10 knots, and maximum calculated crosswind velocity of 10 knots.

8.10.2.2
For all other pilots: Maximum reported wind velocity of 30 knots, maximum reported gust velocity of 15 knots (in excess of steady winds), and maximum calculated crosswind velocity of 15 knots.

8.11
Securing of Aircraft: Upon return from each flight, the pilot-in-command shall:

8.11.1
Properly secure the interior of the aircraft using an approved checklist including turning off all switches, installing gust locks on controls, cleaning up the interior of the aircraft, and arranging the seat belts in an appropriate fashion.

8.11.2
Conduct a post-flight inspection of the aircraft and note any new discrepancies.

8.11.3
Completely refuel the aircraft, unless specific instructions to the contrary have been indicated on the aircraft scheduling log for a legitimate reason (e.g. weight and balance concerns, etc.). Under no circumstances shall the pilot-in-command be relieved of this responsibility.

8.11.4
Securely tie the aircraft down, using a locking half-hitch or similar locking knot that won’t slip. If this is unfamiliar then request assistance from the Manager or club CFI for tying the aircraft down. Install pitot tube cover and engine intake covers. The last pilot-in-command will be liable for any damages incurred due to improperly securing an aircraft.

8.11.5
Return the keys to the aircraft book and return the book to the appropriate spot in the Club Flight Planning Room.

8.12
Complete (in ink) the aircraft operations log entry for the flight, indicating the beginning and ending Hobbs meter reading and tach time, the amount of fuel used to refuel the aircraft, and any oil added to the aircraft. New discrepancies should be indicated, and the log entry signed by the pilot-in-command. All entries shall be made clearly and accurately. If the Hobbs meter is between numbers, use the next highest tenth. Notify the Manager or Maintenance Officer of any new discrepancies reported.

9
INSPECTION AND MAINTENANCE OF AIRCRAFT.

9.1
Preflight maintenance by members shall be limited to items prescribed by the appropriate Pilot's Operating Handbook or FAA Approved Airplane Flight Manual or routine preventive maintenance as defined in Part 43 of the Federal Aviation Regulations.

9.2
It shall be the joint responsibility of all members to provide routine preventive maintenance for all the Club equipment. The responsibility for determining the type and amount of maintenance required is vested in the Club Maintenance Officer and must be in accordance with Part 43 of the Federal Aviation Regulations.

9.3
No individual may remove any installed aircraft equipment from any aircraft for maintenance or other purpose, unless specifically authorized by the Club Maintenance Officer or his/her representative.

9.4
Any member may ground an aircraft when he/she deems it necessary in the interest of safety and/or in compliance with 14 CFR 91.213. This grounding is accomplished by:

9.4.1
Describing the downing discrepancy in the Aircraft Discrepancy Log and annotating the discrepancy with a printed name and a phone number where the member may be reached for additional questions, if necessary.

9.4.2
Marking a down arrow on the aircraft status board and reverse the Aircraft status arrow to the red side pointing down.

9.4.3
Removing the keys from the key hanger and placing them in the Club Maintenance Officer's mailbox.

9.4.4
Notifying the Club Maintenance Officer and Manager as soon as possible. Also notify the next member who had it scheduled after you.

9.4.5
The presence of the red Aircraft Down sign and/or down arrow on the status board grounds the aircraft and the aircraft shall not be started, taxied, or flown until properly returned to a flight ready status by appropriate maintenance personnel. This will be accomplished by the appropriate entry in the Aircraft Discrepancy Log, removal of the downing arrow on the status board, removal of the red Aircraft Down sign, and return of the keys and aircraft book to the normal place in the flight planning room.

10
AIRCRAFT INCIDENTS/ACCIDENTS.

Aircraft incidents or accidents will be dealt with in accordance with National Transportation Safety Board regulations (NTSB 830), as well as the PRNFC Pre-Mishap Plan, posted in the club spaces, in each aircraft, and included as Appendix A of theses Flying Regulations. Club members will be held responsible for damages in accordance with the procedures defined in the PRNFC By-Laws.

11
VIOLATIONS OF INSTRUCTIONS, RULES, AND REGULATIONS.

11.1
Any violation of these Flying Regulations, 14 CFRs, BUPERSINST 1710.22, or any appropriate NAS Patuxent River Instructions or directives will result in disciplinary action and possible suspension of Flying Club rights and privileges in accordance with the Club By-Laws.

11.2
Reports to NAS Air Operations Officer from other than Club members (other NAS personnel or the general public) of alleged violations/incidents involving Club aircraft will be directed to the President of the Flying Club, as appropriate. The President of the Club, or his/her representative, shall in turn report in writing to the Air Operations Officer within ten days of the incident stating any appropriate corrective action that has been taken by the Club.

12
ADOPTION OF THESE FLYING REGULATIONS.

These Flying Regulations are hereby approved and adopted.

President

Date

Vice President

Date

Secretary

Date

Financial Secretary

Date

Operations Officer

Date

Safety Officer

Date

Maintenance Officer

Date

Chief Flight Instructor

Date

1

Page 1 of 19

