DONOR AIRCRAFT ACCEPTANCE CHECKLIST
REVISED 2.1.15
[image:]

Instructions: Checklist and applicable attachments must be completed and sent: (1) with initial request for approval to chancellor or chancellor’s designee, and; (2) upon approval, via Fax or Email to U. T. System Aircraft Operations prior to flight. Checklist will be matched with quarterly reporting of charter/donor aircraft.

Institution and General Flight Information (required for approval)
Institution Name:
Department:
Department Contact (Name/Phone Number):
Date(s) of Travel:
Purpose and Benefit to U. T. System:
Passenger List (attach Passenger Name List Form):
Origin/Destination:
	
	[image: C:\Users\nsuth\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\9POOYKC5\MC900441510[1].png]Place Checkmark To Confirm

	
Flight approved by the chancellor or designee
 (signature required along with checkmark)

	

	
Aircraft is a multi-engine turboprop or jet

	

	
Donor aircraft insurance meets U. T. System insurance requirements
· Minimum of one million dollars ($1,000,000) per seat/passenger

	

	
Aircraft must have two current and qualified pilots

	

	
Aircraft owner may not serve as pilot or co-pilot

	

	
Students must be accompanied by a University staff member for the duration of flight

	

	
Responsible University individual on the ground must be in possession of donor flight information including date of flight, aircraft tail number, origin/destination, passenger name list and emergency contact for each passenger

	

	
Donor is not a registered lobbyist

	

	
Use of donor aircraft does not create a conflict of interest and is compliant
with Regents’ Rule 30104

	

Donor Aircraft Passenger Name List
(Attach and Submit With Donor Aircraft Acceptance Checklist)

Institution Name:
Department:
Department Contact (Name/Phone Number):
Date(s) of Travel:
Purpose and Benefit to U. T. System:
Origin/Destination:

	Passenger 1
Name:

	Passenger 2
Name:

	Passenger 3
Name:

	Passenger 4
Name

	Passenger 5
Name:

	Passenger 6
Name:

	Passenger 7
Name:

	Passenger 8
Name:

	Passenger 9
Name:

	Passenger 10
Name:

	

	Add additional lines as needed

	

	

image1.png

image10.png

image2.png

