THE 2005 DEPARTMENT OF ENERGY

 AVIATION MANAGEMENT AWARDS

Presented by

The Office of Aviation Management
Washington, DC

Sponsors of the

2006 DOE Aviation Operations and Safety Workshop
CALL FOR NOMINATIONS
THE AWARDS
HOW TO SUBMIT NOMINATIONS
NOMINATION CRITERIA
THE AWARDS CEREMONY
NOMINATION FORMS
--

CALL FOR NOMINATIONS

The U.S. Department of Energy (DOE), Office of Aviation Management (MA-30), sponsor of the 2006 DOE Aviation Operations and Safety Workshop, is proud to announce the 2005 Aviation Management Awards. We are calling for nominations for the best Federal Aviation Programs (Small Category) and the best Federal Aviation Professionals (Managerial/Official Category and Operational/Support Crew Category).

For the benefit of the entire public aircraft community, our goal is to recognize and publicize excellence in Federal aviation achieved during the period from January 1, 2005, to December 31, 2005.

We encourage all DOE aviation management organizations to share how your management practices made your aviation activities safer and more efficient and effective during 2005. Tell us how professional excellence in your flight program translated into success in carrying out your agency's mission. Let us know about your outstanding achievements in aircraft management/administration, operations, maintenance, training, and safety. Nominate your star performers—both managerial-level personnel and operational and support crew personnel.

Again this year, DOE will honor one winner in each of the following categories:

1. Small Program (20 or fewer aircraft and CAS, as applicable, or a program hiring CAS only)

2. Aviation Professional (Managerial/Official); and

3. Aviation Professional (Operational/Support Crew).

We may also give Honorable Mention to runners-up.

An independent panel of aviation experts will judge your entries.

We are committed to promoting continuous improvement in Federal aviation management. As always, the success of this awards program depends on your participation. We look forward to receiving your nominations, which are due to us by May 19, 2006.

Robert G. Jenkins

Director, Office of Aviation Management

DOE Senior Aviation Management Official
--

THE AWARDS

All DOE organizations that owned or hired aircraft during the period from January 1, 2005, to December 31, 2005, to perform their missions may submit nominations for the following Aviation Awards:

Federal Aviation Program Award (Small Category) (One Award)

If your organization has any of the following kinds of non-military programs, those programs are eligible for this $1,500 cash award:

· Aviation Program with 20 or fewer aircraft during 2005. Flight program teams at the field, bureau, or headquarters/departmental level are all eligible for this award. The winning program will be judged to be most outstanding, that is, the safest and most efficient and effective, in all aspects of a flight program--aviation management/administration, operations, maintenance, training, and safety; or

· Aviation Program with 20 or fewer aircraft, which also hired Commercial Aviation Services (CAS). Nominations must include a description of your management of contracted aircraft and services and if and how you integrated management and operations of your owned and hired aircraft; or

· CAS-only program. Agencies that do not operate Federally-owned aircraft, but do contract for CAS are also eligible for this award. The winning program will be judged to be most outstanding, that is, the program’s management of contracted aircraft resulted in the safest and most efficient and effective aviation service for their agency.

Federal Aviation Management Professional Award (Managerial/Official) (One Award)

This $1,500 cash award will be given to the best Federal Aviation Professional in a managerial or official position in 2005. Executive agencies may nominate any federal employee at the field level, whose primary duties involve management of a non-military federal flight program. Contractors and military personnel are not eligible. The winner will be the individual whose managerial skills and accomplishments contributed in the most outstanding manner to improving or sustaining the safety, efficiency, and effectiveness of one or more aspects of his or her agency’s federal flight program and/or CAS program.

Aviation Professional Award (Operational/Support Crew) (One Award)

This award will be given to the best Aviation Professional in an operational or support crew position in 2005. Organizations may nominate any federal or contract employee at the field level, whose primary duties support a non-military Federal flight program. The winner will be the individual whose operational or support skills and accomplishments contributed in the most outstanding manner to improving or sustaining the safety, efficiency, and effectiveness of one or more aspects of his or her agency's Federal flight program and/or CAS program.

--

HOW TO SUBMIT NOMINATIONS

For each nomination, please submit a nomination form signed by your agency's authorizing official:

· In the case of an aviation program, including a CAS program, the authorizing official will be an official at a level above the program, who will sponsor the nomination.

· In the case of an aviation professional, the professional's supervisor will be the authorizing official.

Your agency's ICAP member must also sign each nomination.

With each nomination form, please attach the following:

· Federal Aviation Program Awards: (1) a narrative of up to four pages describing the size of your program (i.e., number and type of aircraft owned or hired), mission, annual cost, and hours flown and a summary of how your program meets the nomination criteria; (2) answers to specific questions in the Nomination Criteria Questionnaire (see section on Nomination Criteria); and (3) a listing of the program team's personnel (up to 10 people). This will help the judges compare programs by giving them similar information about all nominees.

· Federal Aviation Professional Awards: (1) a biography of the nominee, including information on his/her current position (title, description, etc.), (2) a narrative summary describing the program that the nominee supports and telling how the nominee meets the nomination criteria, and (3) answers to specific questions in the Nomination Criteria Questionnaire (see section on Nomination Criteria). This will help the judges compare programs by giving them similar information about all nominees.

You may submit your nominations by e-mail, fax, or mail.

Submit all nominations by:

COB May 19, 2006
To:

David N. Lopez

Senior Aviation Policy Officer

Office of Aviation Management, ME-2.4

U.S. Department of Energy, Headquarters

Forrestal Building, Room GH-063

1000 Independence Avenue, S.W.

Washington, DC 20585
By email:

David.Lopez@hq.doe.gov
By facsimile:
(202) 586-6008

Attn: David Lopez

Senior Aviation Policy Officer

Office of Aviation Management

Phone:(202) 586-6177
--

NOMINATION CRITERIA

A panel of independent aviation experts will evaluate all nominated Federal aviation programs and professionals for over-all excellence and innovative achievement during the period from January 1, 2005, to December 31, 2005.

The criteria below apply to both owned (Federal) and hired Commercial Aviation Services (CAS) aircraft:

The winning programs and professionals will demonstrate the most outstanding achievements in all of the categories below. Although the judges will be looking for the best over-all programs and professionals, those that are truly exceptional in only one (or a few) of the categories will still be considered.

MANAGEMENT and ADMINISTRATION: Outstanding achievements in this category include all exceptional improvements, innovative changes, or an extraordinarily high level of performance sustained during 2005 and past years related to general management and leadership of an aviation program, which include managing an organization and its personnel; contracting for or acquiring, managing, and disposing of aircraft and related parts, equipment, and facilities; budgeting and financial management; contracting; developing and enforcing policy/standards; developing and administering tracking and reporting systems; and reporting complete and accurate data, on time, to the Federal Aviation Interactive Reporting System (FAIRS).

OPERATIONS: Award-winning achievements in this category include all “above and beyond” operational performance during 2005, significant improvements in operational performance measures, or the adoption of innovative procedures and practices related to flight operations, which include scheduling, dispatch, piloting, crewmember duties, responsibility for emergency procedures and equipment, and other responsibilities related to an aircraft in flight.

MAINTENANCE: Excellence in this category translates to significant improvements in maintenance-related performance measures, cost-effective improvements to practices, procedures, tools, or facilities, or on-time, on-budget completion of a major project related to maintaining aircraft and related parts and equipment, which include scheduled and unscheduled maintenance; modifications; repair and rework (organizational level, intermediate level, or depot level); parts acquisition and management; and facilities management.

TRAINING: Superior training programs show results through outstanding or improved safety/operational performance measures; are comprehensive, continuous, and innovative; and include training for all aviation program personnel, i.e., initial and recurrent training for management and administrative personnel, operational personnel (such as pilots and crewmembers), maintenance personnel, aviation safety officers, and qualified non-crewmembers, who do their jobs while flying but are not necessarily aviators.

SAFETY: Superior safety programs also show results through outstanding or improved safety/operational performance measures and involve ensuring safety throughout your aviation program, on the ground, in the air, and in training and include initiatives for risk analysis and risk management; internal and external assessments/inspections and enforcement of safety standards (including Aviation Resource Management Surveys-ARMS); systems for tracking, reporting, and communicating hazards, incidents, accidents, and accident prevention information; and safety awards programs.

NOMINATION CRITERIA QUESTIONNAIRE (Answer all questions that apply.)

Federal Aviation Program Awards (Small Category, including CAS):

MANAGEMENT/ADMINSTRATION

1. What are your program’s performance measures for program management/administration? Did you meet or exceed them during 2005?

2. What business practices sustained or improved the safety, effectiveness, and efficiency of your program during 2005? Please describe briefly.

3. If your program operates Federal aircraft, do you have a fleet plan? Please give a brief outline of your fleet planning strategy and process and any exceptional or innovative actions you took during 2005 to ensure that your agency has the right size, type, and number of aircraft to perform its mission cost-effectively.

4. If you hire Commercial Aviation Services (CAS), did your program perform an aviation needs assessment during 2005? Please give a brief outline of your aircraft needs assessment planning process and the actions you took to sustain or improve your contracting program during 2005.

5. Did you report complete and accurate data, on time, to FAIRS? To the Aviation Accident and Incident Reporting System (AAIRS)? Please describe (1) how your agency collects and reports aviation cost, usage, operations, maintenance, and safety data and develops performance measures and (2) any steps you took in 2005 to improve your data collection and reporting process.

6. How did your program’s achievements in management/administration improve or sustain your agency's mission-effectiveness in 2005?

OPERATIONS

1. If you operate Federal aircraft, what are your performance measures for operations? Did you meet or exceed them in 2005?

2. If you hire CAS aircraft, did you include performance measures for operations in your contracts? Did your contractors meet or exceed your goals in 2005?

3. Did you have (or did you include in your CAS contracts, as applicable) basic qualifications and currency requirements for the pilots, crewmembers, maintenance personnel, and other mission related personnel in your program? Please describe these briefly and share any innovative or exceptional actions your program took in this area in 2005.

4. Did you have (or did you include in your CAS contracts, as applicable) pilot and crewmember duty time and flight time limitations? Please describe these briefly and share any innovative or exceptional actions your program took in this area in 2005.

5. Please describe any innovative or exceptional actions your program took in 2005 in these areas:

· Your agency’s operations manual(s) and checklists

· Compliance with safety of flight notices and operational bulletins;

· Flight following procedures;

· Appropriate emergency procedures and equipment;

· Scheduling; dispatch.

6. How have your program’s achievements in flight operations improved or sustained your agency's mission-effectiveness?
MAINTENANCE

1. What are your performance measures for maintenance? Have you included performance measures for maintenance in your contracts (as applicable)? Did you and/or your contractors meet or exceed your goals in 2005?

2. If you operate Federal aircraft, what kind of maintenance inspection programs did you conduct in 2005 to ensure safety of flight? Please briefly describe your aircraft maintenance and inspection strategy and processes and share any innovative or exceptional actions you took to improve or sustain your maintenance program in 2005.

3. If you hired CAS in 2005, what maintenance requirements did you put in your contracts (as applicable)? Please describe these briefly and share any innovative or exceptional actions you took to improve or sustain maintenance of your contracted aircraft.

4. In 2005, did you have a maintenance manual(s) and record keeping procedures in place to record and tract maintenance actions, inspections, flight hours/cycles, etc.? Please describe your system and share any innovative or exceptional actions you took to improve your maintenance record keeping or inventory control program.

5. Did your agency undertake any major rework, overhaul, or modification programs in 2005, and if so, please briefly describe your program and its results.

6. How have your program’s achievements in maintenance improved or sustained your agency's mission-effectiveness?

TRAINING

1. What are your performance measures for training? Did you meet or exceed your goals in 2005?

2. Have you included performance measures for training in your contracts? Did your contractors meet or exceeded your goals?

3. Did you establish a new program or reorganize an old one during 2005?

4. Does your program have a training manual and written policy guidance for training members of your aviation team, and if so, please describe?

5. Did training enable your personnel to perform in an exceptional manner in 2005? If so, please describe briefly how this occurred.

6. How have your program’s achievements in training in 2005 improved or sustained your agency's mission-effectiveness?

SAFETY

1. What are your safety performance measures? Did you meet or exceed your goals in 2005?

2. Did you include performance measures for safety oversight in your contracts if you hired CAS? Did your contractors meet or exceed your goals?

3. Do you have a formal safety program, an aviation safety officer(s), written policies for safety oversight, and an aviation safety awards program? If so, please briefly describe.

4. Has your program maintained an outstanding safety record? What enabled this achievement? Do you operate under high-risk and challenging circumstances?

5. Have you learned from an accident? How are you putting into practice what you've learned?

6. How have your program’s achievements in ensuring aviation safety improved or sustained your agency's mission-effectiveness in 2005?

Federal Aviation Professional Awards

MANAGERIAL/OFFICIAL

1. What specific action or actions has your nominee taken to improve or sustain management and administration of your aviation program and aircraft operations (including CAS operations)?

2. What has your nominee done in 2005 to improve your agency’s policies and guidance for aviation operations management (for owned or hired aircraft)?

3. Has your nominee made exceptional contributions to fleet planning and ensuring that your agency has the optimum number, size, and type of aircraft to accomplish your agency’s mission? Please describe.

4. What has your nominee contributed to the management of aircraft operations and maintenance—whether for Federally-owned or CAS aircraft?

5. Describe your nominee’s efforts to ensure the safety of your agency’s personnel and aircraft operations (whether owned or contract) and to oversee training programs in support of safety and cost-effective operations?

6. What contributions has your nominee made to improving/sustaining your agency’s efforts to collect, report, analyze, and use cost and operations data to measure performance?

OPERATIONAL/SUPPORT CREW

[Food for thought in planning nominations: Did your pilots and crewmembers accomplish anything extraordinary in 2005? Did any of your maintenance personnel go "above and beyond" in carrying out their duties in 2005—or has anyone built a sustained high performance record over a long period? Did ground crew, dispatchers, or other support personnel make exceptional or sustained contributions? Did any of your managerial support staff contribute to significant improvements in policy, administration, or operational support in 2005?]

1. What specific action has your nominee taken to improve or sustain operational support or administrative support of your aviation program and aircraft operations (including CAS operations)?

2. What has your nominee done in 2005 to improve or sustain operations of your agency’s owned or hired aircraft?

3. Has your nominee made exceptional contributions to maintenance of your agency’s owned or hired aircraft? Please describe.

4. Describe your nominee’s efforts to ensure the safety of your agency’s personnel and aircraft operations (whether owned or contract) and/or to support training programs in support of safety and cost-effective operations.

5. What contributions has your nominee made to improving/sustaining your agency’s efforts to collect, report, analyze, and use cost and operations data to measure performance?

6. How did your nominee’s achievements improve or sustain your agency's mission-effectiveness in 2005?

--

THE CEREMONY

MA-30 will recognize the award winners at the 2006 DOE Aviation Operation and Safety Workshop at Peterson AFB, Colorado Springs, CO, on Thursday, July 27, 2006. This office will also submit the nomination packages of the DOE winners to the General Services Administration (GSA) as the DOE nominees in the 2005 Federal Aviation Awards program.

GSA expects to recognize the winning Federal Aviation Programs and Federal Aviation Professionals at a ceremony during the meeting of the Interagency Committee for Aviation Policy (ICAP) in Washington, DC. The ceremony will take place in September, 2006, at the American Institute of Architects (AIA) Building on New York Avenue across from the GSA building. Once finalized, the date and time will be transmitted under separate cover.
--

DOE Federal Aviation Program Awards

NOMINATION FORM

ENTRIES MUST BE MAILED OR FAXED NOT LATER THAN May 19, 2006. Please type your information and use a separate form for each entry. Please attach the “Nomination Criteria Questionnaire” and up to four pages of justification to each form. In the justification, please describe your program—number of aircraft, number of people, mission, flying hours, cost of program, etc.

Send to: David N. Lopez, Headquarters U.S. Department of Energy, Office of Aviation Management/MA-30, Room 4B-218, 1000 Independence Ave, NW, , Washington, DC, 20585, or FAX 202-586-6008. Please send digital copies of the nomination forms by e-mail to david.lopez@hq.doe.gov.

Name of Program: __

Choose one: Small: _______

Organization/Office/Service: ___________________________ Telephone: ____________

Department or Agency: __

Mailing Address: ___

Program Manager/Head of Program: _______________________________________

(Must be a civilian Federal employee.)

Members of the Program Team who deserve credit:

(Please attach a list with up to 10 names, titles, addresses, telephone and fax numbers, and e-mail

addresses. Please identify contractors and military personnel.)

Award Point of Contact:

Name and Title: ___

Telephone: _________________ Fax: _________________ E-mail: ________________________

Agency’s Authorizing Official, sponsoring the nomination:

Name and Title: ___

Agency: ________________________________ Telephone: ______________________________

Signature: ______________________________________ Date: __________________________

DOE Federal Aviation Professional Awards

NOMINATION FORM

ENTRIES MUST BE MAILED OR FAXED NOT LATER THAN May 19, 2006. Please type your information and use a separate form for each entry. Please attach the “Nomination Criteria Questionnaire” and up to four pages of justification to each form. In the justification, please include a brief biography of the nominee and a description of the nominee’s duties.

Send to: David N. Lopez, Headquarters U.S. Department of Energy, Office of Aviation Management/MA-30, Room 4B-218, 1000 Independence Ave, NW, , Washington, DC, 20585, or FAX 202-586-6008. Please send digital copies of the nomination forms by e-mail to david.lopez@hq.doe.gov.
Name of Professional: ___

(Must be a civilian Federal Employee; contractors and uniformed military members are not eligible.)

Choose one: Managerial/Official ________
Operational/Support Crew: ________

Bureau/Office/Service: __

Department or Agency: __

Mailing Address: ___

Telephone: _____________________ E-mail: _______________________________
Award Point of Contact:

Name and Title: ___

Telephone: _________________ Fax: _________________ E-mail: ________________________

Agency’s Authorizing Official, sponsoring the nomination:

Name and Title: ___

Agency: ________________________________ Telephone: ______________________________

Signature: ______________________________________ Date: __________________________

