Cape Smythe Air Service Family Assistance Plan (revision issued 7/26/2004)
__

Cape Smythe Air Service Family Assistance Plan

I.
INTRODUCTION

Cape Smythe Air Service, Inc. (“Cape Smythe”) submits this document in accordance with the Aviation Disaster Family Assistance Act of 1996 (49 USC §§ 1136 & 41113), as amended by the Wendell H. Ford Aviation Investment and Reform Act for the 21st Century and the Vision 100-Century of Aviation Reauthorization Act. The content and filing requirements listed here are required by Title VII, section 703, of the Federal Aviation Reauthorization Act of 1996 (Pubic Law 101-624) (“Reauthorization Act”).

The purpose of Cape Smythe’s Family Assistance Plan is to ensure that in the event of a major accident, the carrier is prepared to act in the best interests of the survivors and victim’s families; to treat survivors and families with dignity; and to respect the cultural and religious backgrounds of the survivors and families. This plan is part of a larger effort that includes the National Transportation Safety Board and other governmental entities to assist survivors and families in the event of the aviation disaster within the United States or U.S. territories. Cape Smythe recognizes that, in the event of an accident or an operational incident, no person, including a state of a political subdivision, may impede the ability of the N.T.S.B., its director of family support services, or its designated representatives, to carry out its responsibilities under the Reauthorization Act.

II.
PRE-RESPONSE PLANNING

A.
Resources

1.
Availability of Resources

In the event of an accident involving Cape Smythe, trained personnel will be prepared to provide immediate, compassionate assistance to survivors and victim’s families.

2.
Current Resource Information

Lists of trained personnel who are to assume family responsibilities will be maintained and regularly updated by Cape Smythe.

B.
Training

1.
General Training

Cape Smythe will provide employees and agents with adequate training to meet the needs of the survivors and family members following an accident. Cape Smythe recognizes that any employee in a pubic contact position may be called upon to respond to inquiries and requests in the event of an accident. Public contact employees, including but not limited to reservations, airport and cargo personnel, will participate in basic emergency response training. Curriculum will include information on how to respond to inquiries and requests from the public, the media, customers, survivors and victim’s families.

2.
Family Assistance Training

Cape Smythe will provide comprehensive training for all employees covering family assistance responsibilities and skills. Training will also cover confidentiality issues, care and concern for the family contacted, and other related issues.

3.
Recurrent Training
Any employee with family assistance responsibilities will be required to participate in recurrent training. Classes will be scheduled as necessary.

4.
Emergency Simulations
Cape Smythe will conduct periodic tests of emergency response plans. Where possible, simulations will be held in conjunction with airport, State of Alaska or American Red Cross emergency drills.

C.
Coordination with Authorities
In responding to an accident, Cape Smythe will coordinate with federal, state and local authorities that have emergency responsibilities, including the N.T.S.B., as described in the Family Assistance Act of 1996. With respect to aircraft accidents occurring outside the United States involving major loss of life, Cape Smythe will consult with the N.T.S.B. and the Department of State concerning the provision of assistance to United States residents within the United States. Cape Smythe has provided the N.T.S.B. with a telephone number to serve as a contact point within the airline during operating hours.

D.
Toll Free Number

In the event of an Aviation Disaster, Cape Smythe will arrange for a toll free telephone number reserved exclusively for the use in support of this plan, and will publicize the number as appropriate.

E.
Unauthorized Release of Manifest Information Prohibited
Internal policies at Cape Smythe strictly prohibit the release of unauthorized manifest information in the event of an emergency. Upon receiving notification of an incident or accident, access to computer passenger lists will be restricted to prevent any unauthorized use in accordance with company procedures.

III.
PASSENGER MANIFEST, TICKET RECONCILIATION AND NOTIFICATION

A.
Family Information Team Mobilization

Upon notification from the office of the Director of Operations or General Manager, Cape Smythe will mobilize its staff in accordance with company emergency response procedures.

B.
Manifest Access Inhibited
Access to the passenger name list will be restricted to employees involved in the emergency response plan. Immediately after the accident notification, the process of determining which passengers actually boarded the flight will begin.

C.
Verification/Ticket Reconciliation
Immediately after the accident notification, a preliminary passenger name list will be prepared from company records. Emergency response employees will contact the departure station(s) by direct communication to confirm the passenger name list information using flight coupons or any other boarding verification documents. Copies of flight coupons and any other boarding verification documents shall also be sent to corporate headquarters as quickly as possible. The process of confirmation and notification will include passengers with reservations, standby passengers, non-revenue passengers, re-routed passengers and crew members.

D.
Release of Manifest Information to N.T.S.B.

On request from the N.T.S.B., Cape Smythe will generate a passenger name list manifest for the Director of the N.T.S.B. Office of Family Support Services. The list will be approved by Cape Smythe’s Chief Executive Officer or designee, and then released to the N.T.S.B.. The list will be marked and identified as “subject to refinement-not for public dissemination.” The passenger name list will be updated as confirmations occur, and the updates provided to the N.T.S.B. in accordance with the procedures used to issue the initial passenger name list. All personnel involved in the gathering and dissemination of the passenger name list to the N.T.S.B. shall be continually be made aware of its confidential and sensitive nature.

E.
Family Support Operations Center

Cape Smythe will make provisions for a family support operations center to include space, communications and logistical support for a federal staff of up to twelve personnel.

F.
Notification of Next of Kin

1.
Notification Procedures
Cape Smythe will work through the Alaska State Troopers, the Alaska Office of Emergency Management and/or the American Red Cross as appropriate to provide notification to families of confirmed passengers on board the aircraft. As notification is made, families will be offered the assistance of the American Red Cross (designated independent organization) and will assign an employee of Cape Smythe with which to work. On-site notification will be done in private, away from media or public view, and access to telephones and other appropriate communications facilities will be provided to all family members upon notification.

2.
Preliminary Manifest Information May Be Used for Initial Notification
Upon request of a passenger’s family, notification employees will advise whether the passenger’s name appeared on the preliminary passenger name list for the flight involved in the accident. Updated information will be given to the family when the passenger name list is verified. Notification of next-of-kin will be done by trained personnel as soon as the information becomes available. Release to the pubic or media of any name confirmed to be on the list will occur only after the passenger name list is confirmed, and the next-of-kin has been notified.

3.
Notification of Families of Foreign Nationals

Notification of families of foreign nationals may also involve the U.S. Department of State (“D.O.S.”). Cape Smythe will provide a list to the D.O.S. of all passengers believed to be foreign nationals. If applicable, notification of foreign nationals’ next-of-kin will proceed according to the direction of the D.O.S..

IV.
PASSENGER IDENTIFICATION
A.
D.H.H.S. Oversees Passenger Identification

The U.S. Department of Health and Human Services (“D.H.H.S.”) oversees passenger identification.

B.
Medical Examiner or Coroner Responsible for Positive Identification

The Medical Examiner or Coroner of the jurisdiction in which the accident occurred is responsible for the positive identification of fatalities. Official notification of death to a family member will be coordinated by the Medical Examiner or Coroner with the Disaster Mortuary Team Commander. The Disaster Mortuary Team is a team staffed by various non-airline health and medical personnel.

C.
Information Regarding Injured Passengers
For injured passengers, the hospital to which the passenger has been admitted is responsible for status updates, and either the hospital or the airline will advise the families.

D.
Coordination with Medical Facilities and with the American Red Cross
A representative from the airline will be assigned to each area medical facility where survivors are being treated. The airline representative will establish a joint liaison with the American Red Cross (“A.R.C.”) at the medical facility.

V.
FAMILY ACCESS TO THE ACCIDENT SITE
A.
Site Jurisdiction

1.
The N.T.S.B. Has Full Accident Site Jurisdiction within the United States

Cape Smythe recognizes that the N.T.S.B. has accident site jurisdiction for any accident occurring within U.S. territory or international waters.

2.
Foreign Government Has Site Jurisdiction outside of the United States

Cape Smythe recognizes that for accidents occurring outside of U.S. territory or international waters, the government of the country in which the accident occurred will have site jurisdiction. The extent of N.T.S.B. involvement will be determined by the foreign government.

B.
Access to Site

Cape Smythe will assist the family of a passenger in traveling to the location of the accident and provide for the physical care of the family while the family is staying at such location. Cape Smythe will accommodate family requests for access to the accident site within the parameters established by the N.T.S.B..

C.
Family Support and Services at Site
Transportation, housing, meals and incidental costs for survivors and/or families will be arranged through established support teams. An airline employee will be assigned to each family to meet family members as they arrive, provide support while at the accident site, and assist family members as they depart. The airline employee will maintain contact with the family as needed after the site visit. The airline employee will also maintain contact with those family members who do not travel to the accident site.

VI.
HUMAN REMAINS AND PERSONAL EFFECTS
A.
Disposition of Remains
The Medical Examiner or Coroner will be responsible for the disposition of identifiable and unidentifiable human remains.

B.
Disposition of Personal Effects
1.
Personal Effects to be Handled by Authorities
Any identifiable personal effects in the possession of the Medical Examiner, Coroner, N.T.S.B. or other authorities should be returned directly to the passenger’s family. If personal effects come into Cape Smythe’s control, the carrier will handle the disposition of the effects, including decontamination services as needed.

2.
Families Will Be Consulted Regarding Disposition of Effects
Cape Smythe will consult with each family about the disposition of effects and, as requested, arrange for return of the items.

3.
Storage of Personal Effects
Unclaimed items will be retained by the airline for a minimum of 18 months .

C.
Families Will Be Consulted Regarding Any Monument
Cape Smythe will consult with the families prior to the construction of any airline-sponsored monument, including any inscription.

VII.
RELATIONSHIP WITH DESIGNATED INDEPENDENT ORGANIZATION

A.
Designated Independent Organization to Assist with Mental Health Care

Cape Smythe will work with the American Red Cross, the designated independent organization as described in §§49 U.S.C. 1136 & 41113, to provide short-term mental health services to survivors and the families of accident victims.

B.
Compensation to Designated Independent Organization

If the American Red Cross provides on-site assistance, an airline representative will consult with the agency as costs are incurred in order to ensure that reasonable compensation can be determined and paid.

VIII.
COORDINATION WITH THE DEPARTMENT OF JUSTICE
If the airline disaster is officially declared a criminal act, Cape Smythe will coordinate, as necessary, with the Department of Justice in arranging for family meetings to explain Department of Justice services.

IX.
NOTIFICATION OF PROPERTY OWNERS REGARDING GROUND DAMAGE
In the event of an accident that involves significant ground damage to non-governmental property, Cape Smythe will notify the owner of the property about liability for any property damage and the means for obtaining compensation. This notification will include advising the property owner: (1) to contact the property’s insurer for information about coverage and compensation; (2) not to rely on unofficial statements by the air carrier’s representative about compensation; and (3) to obtain photographic or other detailed evidence about property damage as soon as possible.

X.
ELECTRONIC TRANSMISSION OF PUBLIC HEARING
In the event that the N.T.S.B. conducts a public accident hearing at a location that is more than 80 miles from the accident site, Cape Smythe will insure that the hearing will be available electronically at the origin and destination cities of the accident aircraft’s flight, if that city is in the United States.

PAGE
7

