

1980 Cessna Skymaster

- Purchased in 1987 for \$83,500
- Sold in 2011 for \$109,600
- Purpose- airport inspections, transportation
- Flight Hours-
 - 2011 122 hours (thru Sept)
 - 2010 224 hours
 - 2009 144 hours
 - 2008 172 hours
 - 2007 229 hours

- Maintenance Costs (see supplemental sheet)
- Cost per flight hour \$430 including reserves
- Strengths- efficient, good overhead visibility
- Limitations- known icing, small and soft runways
- Reason for replacement- beyond useful service life

1980 Cessna 337 Skymaster

	A	B	C	D	E	F	G	H
3	Maintenance (total time= hobbs plus 1218.8)						Fuel	
4	<u>Date</u>	<u>Hobbs</u>	<u>Amount</u>	<u>Description</u>	<u>WO #</u>		<u>Date</u>	<u>Amount</u>
5	2/24/10		104,194.68	engines				
6	4/17/09	2893.5	121.68	glideslope				
7	7/24/09		11,062.00	annual			08/21/09	\$1,523.77
8	9/1/09		760.45	engine				
9	9/1/09		12,319.00	airframe cracks				
10	9/1/09		2,181.91	autopilot				
11	9/1/09		263.64	engine				
12	9/1/09		327.68	tire				
13	9/1/09		2,032.96	alternator				
14	9/1/09		37.62	engine				
15	9/25/09	2996.5	798.68	engine			09/25/09	\$1,640.68
16	9/25/09		382.70	strobes			10/15/09	\$842.17
17	10/22/09		920.62	alternator				
18	12/16/09		80.80	alternator			12/16/09	\$872.35
19	12/17/09		41.03	engine			01/27/10	\$339.50
20	3/26/10		3,780.99	instruments			02/18/10	\$1,602.69
21	4/9/10	3047.5	947.24	rmi	5797		03/16/10	\$388.00
22	4/13/10	3047.7	602.80	brakes	5781			
23	4/13/10	3047.7	144.46	rmi	5805		04/19/10	\$1,415.80
24	4/29/10	3054.0	547.56	autopilot	5833			
25	4/29/10	3059.6	438.57	prop synch	5839			
26	5/4/10	3062.1	826.48	nose gear doors	5849		05/10/10	\$787.65
27	5/25/10	3071.4	1,153.85	prop synch	5896		05/31/10	\$1,189.45
28	6/3/10	3073.5	2,287.58	prop synch	5921			
29	6/10/10	3074.9	673.92	inverter failure	5912			
30	6/28/10	3083.3	1,928.43	GPS	5972			
31	6/30/10		4,730.00	hangar rent-year				
32	7/9/10	3095.5	445.23	prop synch	338			
33	7/13/10	3102.2	1,063.78	100-hour	6014		07/20/10	\$627.58
34	7/23/10		569.16	oxygen masks	6059			
35	8/2/10		4.75	chart	9177		08/09/10	\$1,618.78
36	8/12/10		45.34	first aid kit	356			
37	8/16/10		9.50	chart	9402			
38	8/16/10	3110.3	109.04	rmi	6130			
39	8/16/10	3110.3	319.28	IFR certification	1952			
40	8/24/10	3110.8	63.18	visor	6153			
41	8/25/10		19.00	chart	9563			
42	8/30/10	3111.1	243.56	gear	6177			
43	9/1/10		5,905.00	insurance-year				
44	9/10/10	3123.5	168.26	window release	6206			
45	9/14/10	3112.0	2,202.79	intercomm	6187			
46	9/28/10	3143.8	904.11	gyro replacement	6267		10/01/10	\$129.43
47	10/14/10	3180.9	1,408.44	100 hour	22900		10/04/10	\$450.45

1980 Cessna 337 Skymaster

	A	B	C	D	E	F	G	H
3	Maintenance (total time= hobbs plus 1218.8)						Fuel	
4	Date	Hobbs	Amount	Description	WO #		Date	Amount
48	10/14/10	3180.9	280.00	autopilot	10251			
49	10/13/10	3182.5	383.47	tires	6297			
50	10/21/10	3218.8	1,789.24	vacuum pumps	6319			
51	10/26/10	3221.5	7,888.31	deice system	6311		10/12/10	\$152.79
52	11/4/10	3224.5	92.91	deice system	6344		11/05/10	\$9,929.18
53	10/28/10	3230.0	474.03	prop synch, cowl flap	6330		11/09/10	\$7,994.73
54	11/8/10	3232.2	584.16	oil change, fuel strain	6349		10/15/10	\$305.77
55	11/19/10	3234.6	84.24	tanis heater	6376		11/20/10	\$711.97
56	11/23/10	3234.6	609.47	prop synch	6381		11/30/10	\$525.59
57	11/24/10		4.75	chart			12/31/10	\$791.44
58	12/7/10	3237.1	964.00	prop deice	22946		12/31/10	\$560.00
59	12/9/10	3237.1	3,258.10	H.S.I.	10282			
60	1/12/11	3237.1	1,372.50	H.S.I.	10282			
61	1/1/11		5.35	chart				
62	1/6/11	3242.3	6,486.35	annual	6459			
63	1/24/11		10.10	charts	11657		01/31/11	\$210.00
64	1/26/11	3245.5	488.38	alternator	6491			
65	2/16/11	3247.4	15,283.43	prop repair	6534		02/28/11	\$213.06
66	2/28/11		10.10	chart	11657		03/07/11	\$208.53
67	3/2/11	3248.0	1,660.63	autopilot	2012			
68	3/4/11		207.29	prop shipping	442		03/08/11	\$397.53
69	3/15/11	3256.0	132.60	wet compass	6592		03/15/11	\$550.95
70	3/17/11	3262.0	220.50	compass labor	6595		04/05/11	\$228.57
71	3/22/11	2630.8	531.11	autopilot	2032			
72	4/7/11	3226.4	309.40	alternators	6648		03/31/11	\$767.15
73	4/12/11		137.60	nose strut	6656		05/01/11	\$228.58
74	5/2/11	3280.7	382.72	tire	6695			
75	5/4/11	3282.9	442.28	oil change	6704		04/12/11	\$410.40
76	5/27/11	3293.0	275.20	alternator	6744		04/30/11	\$580.21
77	6/14/11	3306.1	154.70	alternator	6769		05/02/11	\$737.10
78	6/30/11		4,730.00	hangar rent-year			05/23/11	\$513.58
79	7/1/11		593.89	xm wx annual subsc				
80	7/5/11	3323.7	491.16	brakes	6816		05/31/11	\$545.56
81	7/7/11	3323.7	338.52	tire	6823		06/14/11	\$114.00
82	7/21/11	3332.7	2,477.86	100-hour	6864		06/06/11	\$990.09
83	7/21/11		49.95	garmin update			07/04/11	\$171.58
84	8/1/11		4.75	chart	14714		07/07/11	\$785.84
85	9/6/11	3361.9	582.60	key, wingtip crack	6985		06/20/11	\$1,368.00
86	9/15/11		7.25	fuel tester	15649		07/05/11	\$615.29
87	9/15/11	3364.4	1,394.54	cowl flap	7017		07/25/11	\$233.57
88							07/29/11	\$398.58
89							07/31/11	\$294.48
90							08/02/11	\$697.78

1980 Cessna 337 Skymaster

	A	B	C	D	E	F	G	H
3	Maintenance (total time= hobbs plus 1218.8)						Fuel	
4	Date	Hobbs	Amount	Description	WO #		Date	Amount
91							15-Aug	\$349.47
92							31-Aug	\$616.50
93				Total Maintenance:	\$118,066.51		5-Sep	1053.93
94				Total Fuel:	\$47,680.10		30-Sep	361.09
95	Since April 2009							
96	Flight Hours:	470.9		TOTAL COSTS:	\$165,746.61			
97								
98				Cost Per Flight Hour:	\$351.00			
99				Including Engines:	(Add \$79/hr)			

2008 Cessna 206 “Stationair”

- Purchased: September 2011 for \$560,000
- Purpose- 88 Airport safety Inspections, transportation,
- Flight Hours- estimated 200/year
- Maintenance Costs (see attached)
- Cost per flight hour \$221 estimated
- Strengths- safe, efficient, land at any airport
- Limitations- not all weather. Single engine.

	A	B	C	D	E	F	G
1	Cessna 206 Operating Costs						
2							
3	Average Speed (MPH)						154
4	Average Fuel Flow (GPH)						17
5	Labor Hours						0.1
6	Engine Overhaul Interval						2000
7	Engine Overhaul Cost						52000
8	Prop Overhaul Interval						1800
9	Prop Overhaul Cost						10200
10	Insurance						7000
11	Hangar						4730
12	Software						2000
13							
14	Operating Costs Per Flight Hour (Assuming 200 hours/year)						
15							
16	hangar						24
17							
18	Insurance						35
19							
20	fuel (\$6.00/gallon)						102
21							
22	Oil						1
23							
24	Labor (\$85 per hour)						9
25							
26	Parts						2
27							
28	Engine Reserve						26
29							
30	Propeller Reserve						6
31							
32	Avionics Reserve						6
33							
34	Software						10
35							
36	Total Costs per hour						221

North Dakota Aeronautics Commission Aircraft

Larry Taborsky, Director
North Dakota Aeronautics Commission

Ridiculed for arriving in Washington in private jets, the Big Three auto CEOs found a more humble way to travel.

Cost Savings

- 4 employees at \$25/hr= \$100/hr
- Round Trip to Williston or Grand Forks saves 6 hours for each (24 hours, or 3 employee work days)
- Hotels: as much as \$125/room if available
- Reduced Per Diem by being home sooner
- Return home safely, refreshed, at the end of the normal work day

Increased personnel retention

- Less time on the road
- Less people to do the same amount of work
- Less travel fatigue
- Less overtime

Access to the state

Airport Visits

- \$650 from FAA per airport inspection
- Bring FAA person (95% federal funds) to the problem area to discuss projects alongside the engineers and state airport planner.
- Safety concerns are found from the pilot's perspective.
- Personal contact with airport managers.

Airport Access

Emergency Operations

- Emergency personnel taken to where they need to be. (tornado, railroad ammonia spill)
- 1000 pounds of material can be landed at any of our 88 airports within 90 minutes. (vaccinations)

1980 Cessna Skymaster

- Purchased in 1987 for \$83,500
- Sold in 2011 for \$109,600
- Purpose- airport inspections, transportation
- Flight Hours-
 - 2011 122 hours (thru Sept)
 - 2010 224 hours
 - 2009 144 hours
 - 2008 172 hours
 - 2007 229 hours

- Maintenance Costs (see supplemental sheet)
- Cost per flight hour \$430 including reserves
- Strengths- efficient, good overhead visibility
- Limitations- known icing, small and soft runways
- Reason for replacement- beyond useful service life

Tribute to 30 years of service

2008 Cessna 206 "Stationair"

- Purchased: September 2011 for \$560,000
- Purpose- 88 Airport safety Inspections, transportation,
- Flight Hours- estimated 200/year
- Maintenance Costs (see attached)
- Cost per flight hour \$221 estimated
- Strengths- safe, efficient, land at any airport
- Limitations- not all weather. Single engine.

Cessna 206 Operating Costs

Average Speed (MPH)	154
Average Fuel Flow (GPH)	17
Labor Hours	0.1
Engine Overhaul Interval (hours)	2000
Engine Overhaul Cost	52000
Prop Overhaul Interval (hours)	1800
Prop Overhaul Cost	10200
Insurance	7000
Hangar	4730
Software	2000

Operating Costs Per Flight Hour (Assuming 200 hours/year)

hangar	24
Insurance	35
fuel (\$6.00/gallon)	102
Oil	1
Labor (\$85 per hour)	9
Parts	2
Engine Reserve	26
Propeller Reserve	6
Avionics Reserve	6
Software	10
Total Costs per hour	221

Conclusion

- The state now has an economical, versatile, modern aircraft to transport small numbers of people within the state and its neighbors.
- Expect a dependable means of transportation for the next decade and beyond.

One more thing...

A "simple" Cessna 206 instrument panel