CIVIL AIR PATROL
AIF_LAYOUTPRIVATE

National Headquarters
REVISION 13
Maxwell AFB, AL 36112-6332
August 2008
LAYOUT OF STANDARDIZED CAP AIRCRAFT INFORMATION FILE (AIF)
Attached is latest revision of the standardized CAP Aircraft Information File (AIF). The entire CAP-provided contents of the binder is MS Word format, with computer fill-in fields in key forms. These pages should be put in a new white 3” view binder with clear front and back cover pockets, and the pages indicated placed in clear plastic, page-sized sheet protectors (Avery #74203 or equivalent) to retain their legibility. Please purchase numbered 15 tab indexes (Avery #11143 or equivalent) for this binder, as the table of contents refers to what goes behind each of these numbered tabs. Note that, where necessary, the places to 3 hole punch these documents are indicated. Please note that those pages with computer fill-in fields can now be saved with those fields intact, unlike previous versions. These pages have been designed to print correctly on the vast majority of popular laser and inkjet printers. They can be filled out manually, or filled in via computer and saved. In addition, these pages will now all print correctly in MS Word 2007 under the Windows Vista operating system. The naming/numbering system for files has also been revised for ease of use.
This document is based upon CAP National policies and the relevant CAP regulations. No local changes, alterations or revisions are authorized except those specified in the Table of Contents as local options. All CAP and USAF inspectors will be provided with copies of all the current AIF pages, and aircraft that do not comply or have outdated or unauthorized local versions of these forms may be grounded by competent authority. As of 01 October 2007, all CAP units were required to have this standardized CAP Aircraft Information File (AIF) in their aircraft. Note: Shaded areas identify new or revised material.
· The Aircraft Configuration / Cover (01 AIF_CVR.doc; Rev 05, Aug 08) is to be placed under the clear plastic front cover of the binder, and kept updated as appropriate. This document makes the PIC responsible for all equipment listed as being with or installed in the aircraft. This form has fields that can be filled in manually or by computer. A note has been added to clarify the rules for calculating the due dates for key inspections. Also, please note that “Oil Type” has two checkboxes, indicating the two oil types approved for use in CAP aircraft on the Consolidated Maintenance Program. For aircraft not yet on the program, check “Mineral / Other” and note the oil type used in one of the blank fill-in areas provided at the bottom of the form. Additionally, the layout & font has been changed for clarity & compatibility with MS Word 2007.
· Two copies of the Aircraft Grounded Placard (02 AIF_GND.doc; Rev 00, Oct 06) are to be printed on safety orange, green or other brightly colored paper and placed back-to-back inside the front cover pocket in a clear plastic page-sized sheet protector.

· The Table of Contents (03 AIF_TOC.doc; Rev 02, Jan 08) and Administrative Preflight Checklist (04 AIF_APC.doc; Rev 01, Oct 07) are to be placed back-to-back as the first page in a plastic sheet protector. This latter form has fields that can be filled in manually or by computer, allowing you to enter contact names & numbers, so you can type in your local information prior to printing.

· Current Version of Contents (05 AIF_CONTENT.doc; Rev 13, Aug 08) is the memo referencing the current contents of the binder. It is placed in front of the first numbered tab.

TAB 1:
The Aircraft Flight Time Log Page 1 (06 AIF_FLT_LOG_1.doc; Rev 02, May 07) and Aircraft Flight Time Log Page 2 (07 AIF_FLT_LOG_2.doc; Rev 03, Mar 08) are to be placed back-to-back in a plastic sheet protector behind this tab. Multiple copies of Aircraft Flight Time Log Page 3 (08 AIF_FLT_LOG_3.doc; Rev 03, Oct 07) are to be placed after them. This form has fields that can be filled in manually or by computer, allowing you to enter and save custom information for your Wing or unit.
TAB 2:
Equipment / Inspection / Document Requirements (09 AIF_EQP_INST.doc; Rev 00, Oct 06) is to be placed in a plastic sheet protector behind this tab. Multiple copies of the Aircraft Discrepancy Log (10 AIF_EQP.doc; Rev 02, Mar 08) go next. This form has fields that can be filled in manually or by computer, allowing you to enter and save custom information for your Wing or unit. Please note that this page is also the place to log the removal or installation of SDIS or ARCHER equipment. Also included (to be placed behind the Aircraft Discrepancy log pages) is a letter from the manufacturer of the SDIS equipment (11 AIF_R100.doc) stating our pilots can legally remove / install this equipment as necessary. This can be shown to FAA inspectors should there be any questions during a ramp check.
TAB 3:
VOR Test Record (12 AIF_VOR.doc; Rev 01, Mar 08). Please insure aircraft used for IFR operations have a current notation regarding this check as per the relevant FARs. Requirements are listed on Equipment / Inspection / Document Requirements behind Tab 2. This form has fields that can be filled in manually or by computer, allowing you to enter and save custom information for your Wing or unit.
TAB 4.
Aircraft-Specific V-Speeds is where data specific to the actual airframe is to be placed. Data is to come from serial-number specific POH, checklist or engine/airframe STC.
TAB 5.
Aircraft-Specific Weight & Balance Data is where information specific to the actual current airframe W&B is to be placed. Data is to come from current, A&P generated W&B form.
TAB 6.
Aircraft-Specific Cruise Performance is where information specific to the actual current airframe cruise fuel consumption and range is to be placed. Data is to come from serial-number specific POH, checklist or engine/airframe STC.
TAB 7.
Aircraft-Specific Equipment Instructions is where information specific to the actual equipment installed in that airframe should go. This includes GPS and other information not otherwise included in the POH or supplementary manuals included in the cockpit.
TAB 8.
Wing / Region CAP Radio Channel Information is where information specific to local channelization of the CAP radio installed in that airframe should go. Please note that this information is to be treated For Official Use Only and not to be shared with or shown to any unauthorized personnel.

TAB 9.
CAPR 60-1, 62-2 And Additional CAP Regulations As Needed is where current copies of these regulation should go. Wing and Region Commanders can add whatever additional regulations they feel are relevant.
TAB 10.
Tactical Risk Management Instructions (13 AIF_TRM_INST.doc; Rev 00, Oct 06) is to be placed in a plastic sheet protector behind this tab. Multiple copies of the Tactical Risk Management Forms (14 AIF_TRM.doc; Rev 02, Oct 07) are to be placed after this. It is strongly urged that copies of this form are utilized for all CAPF 5 and 91 checkrides as well as all real and practice mission sorties.
TAB 11.
Unit/Wing/Region CAPR 62-2 Supplements is where current copies of these regulation supplements should go.
TAB 12.
Unit/Wing/Region Maintenance Authorization Procedures is where an explanation of who can authorize aircraft maintenance and repairs should go.
TAB 13.
Unit/Wing/Region-Specific Items is where any policy letters concerning flight and mission operations should go. The ARCHER Log for GA-8 aircraft (15 AIF_ARCHER.doc; Rev 01, Jun 08) is also to be placed behind this tab. Units operating GA-8 aircraft on ARCHER missions must have the ARCHER operator fill out this form to document personnel involved and ARCHER Hobbs time for each ARCHER mission flown.
TAB 14.
Local Procedure/Policies Specific To Local Area is where any information pertaining to the local airport the aircraft is usually based at is be placed (right traffic pattern, noise-sensitive areas etc).
TAB 15.
GPS Database Update Record (16 AIF_GPS.doc; Rev 02, Jun 08) With more of our fleet requiring IFR-current GPS databases to be legal and mission-ready for IFR flight, this gives the PIC an easy way to verify the currency of the GPS database on board this particular aircraft. This form has fields that can be filled in manually or by computer, allowing you to enter and save custom information for your Wing or unit. Please note that as per FAR 43.1 (c) (32) and the relevant CAP FAA exemption to logging rules, all GPS database updates must be logged for IFR GPS units to be legal for flight!
Optional
Crosswind Chart (17 AIF_XWIND.doc; Rev 00, Apr 07) Units have the option of placing this as the last page in the AIF in a clear plastic page-sized sheet protector, or in the cockpit side pocket alongside the checklist, as a ready crosswind reference.
· The Density Altitude Graph / Back Cover (18 AIF_BK_CVR.doc; Rev 02, Aug 08) is to be placed under the clear plastic back cover of the binder for ready reference. This page has been corrected so the density altitude labels now line up properly, as well as changes for compatibility with MS Word 2007.

Continual input from you, the user will make this AIF a living document that greatly enhances safer flight operations and consistency when CAP units from around the nation are deployed at a regional or national disaster. Please forward any suggestions for improvement to Col Andy Skiba, Senior Advisor / Operations.

 //XX// //XX//
 //XX//

AMY S. COURTER
ANDREW E. SKIBA
RICHARD A. GREENHUT

Major General, CAP
Colonel, CAP
Colonel, CAP

National Commander
 Senior Advisor / Operations
Marketing Advisor

OPR: DO
Distribution: To all CAP Wings and Regions in accordance with CAP Policies.

