

Photo credit:
Tom Lippert

December 2020 Pilot & Passenger Outreach Report Mark Covey

Pilot and Passenger Outreach Mission

To build cohesion and adherence in the local, itinerant and corporate aviation community to enhance flight safety, noise abatement and curfew compliant flight operations; while being good neighbors to our local community.

Quarterly Outreach

FAA WINGS/Schultz Sonoma Airport "Flying to KTRK" virtual presentation, 11/11/2020 = **252** attendees!
5 more regional presentations planned for Q1 2021

KTRK "2020 Winter operations" virtual presentation with Operations & Maintenance Director Dave Hoffman, 11/18/2020 = 20 attendees

Direct, in-person outreach, Q4: 50+ Pilots & Passengers

KTRK NOISE ABATEMENT DEPARTURE PROCEDURES IN EFFECT TruckeeTahoeAirport.com

IFR Departure: At END of RWY 29, make right turn to DP
VFR Departure: RWY 29, fly RWY heading until over departure end of RWY, slight right turn to 300°, out to 180, then on course, RWY 20, left 270, fly RWY 29 heading, overfly bypass
Scales Departure: RWY 02, Extend upwind to Scales then make crosswind over 180
Pattern Altitude 7,000'-7,500'. Climb at Vx to 500' then to Vy
Maintain flight over roadways
Voluntary Night Curfew 2200-0700
Control Tower in Operation

Quarterly Outreach Concentration

Emails and phone calls to 200 contacts at 59 charter and corporate operators
Corporate/charter specific webinar in the works (based on last webinar feedback)

Monthly meetings with ATC Manager to discuss traffic trends, consistent delivery of NAP departure clearance and calm wind runway utilization

Work with pilot community and staff on flight procedures initiative; participating in meetings and flying proposed departures and approaches as well as outreach material creation

Work on hangar incentive study

Connected with over **500** Pilots & Passengers Oct-Nov 2020
(Corp. outreach, KSTS presentation & in-person)

Comment-Outreach Process

Fly Quiet/Curfew Violation Process

Russell Valley Success Story!

- Team met with flight instructors for round table discussion about Russell Valley overflights (9/15/2020)
 - Mark met with Air Traffic Control Manager
 - Hardy met with Russell Valley community leaders (circle back indicates solid solution)
- Russell Valley comments decrease substantially! (1 comment since 9/19/2020)
 - Staff is staying vigilant to assure the issue does not reoccur.

Truckee Tahoe Airport. Connected.

THANK YOU!