
DeLand Municipal Airport
Rules & Regulations

Adopted November 19, 2012

Table of Contents

Section 1: Definitions ... 1

Section 2: Purpose, Scope and Authority .. 4
Section 3: Use of Airport Restricted .. 4

Section 4: General Rules and Regulations .. 4
Section 5: Ground Operations .. 8
Section 6: Airport Security .. 9
Section 7: Aircraft Operation Rules ... 10

Section 8: Fueling, Flammable Fluids, and Fire Safety ... 14

Section 9: Conflicting Laws, Ordinances and Regulations ... 15

Section 1. Definitions

The words and phrases included within this section should be understood as defined below
with respect to Rules and Regulations documentation, unless from the context a different
meaning is intended, or unless a different meaning is specifically defined and more particularly
ascribed to the use of such words or phrases. All definitions contained in 49 U.S.C. § 40101 et
seq. (previously known as the Federal Aviation Act of 1958, hereinafter cited as “FAA Act”)
and all amendments thereto shall be considered as included herein; and all definitions shall be
interpreted on the basis and intention of the FAA Act and amendments thereto unless from the
context a different meaning is intended, or unless a different meaning is specifically defined
and more particularly ascribed to the use of such words or phrases.

Abandoned - as applied to property, other than Aircraft, left at the Airport, means that the
object has been left on City property or the property of another without consent of the City for
forty-eight (48) hours without the owner moving or claiming it. Such property may be
impounded by the City of DeLand in order to protect the safe operation of the Airport; as
applied to Aircraft, the term shall have the meaning provided in Section 705.183, Florida
Statutes.

Accident - a collision or other contact between any part of an Aircraft or a vehicle, person,
stationary object or other thing which results in property damage, personal injury, or death; or
an entry into or emerging from a moving Aircraft or vehicle by a person which results in
personal injury or death to such person or some other person or which results in property
damage.

Aeronautical activity or service - Any activity that involves, makes possible, or is required for
the operation of Aircraft or that contributes to or is required for the safety of such operations.

Air traffic - Aircraft in operation anywhere in the airspace and on that area of the Airport
normally used for the movement of Aircraft.

Aircraft - any device that is used or intended to be used for flight in the air.

Aircraft fuel - all flammable liquids composed of a mixture of selected hydrocarbons expressly
manufactured and blended for the purpose of effectively and efficiently operating: (a) an
internal combustion engine; or (b) a jet or turbine engine.

Aircraft operation - an Aircraft arrival at, or departure from, the Airport.

Aircraft parking and storage areas - those hangar and apron locations on the Airport
designated by the Airport Manager for the parking and storage of Aircraft.

Airport - the entirety of City-owned or leased real or personal property comprising DeLand
Municipal Airport as it currently exists or as it may hereafter be expanded and developed.
“Airport” includes all of its facilities as shown on the most current Airport Layout Plan.

Airport Manager - the duly appointed manager of the Airport or the City's designee.

1

Airside - the area of the Airport that is either contained within the Airport perimeter fence, or
which requires access through a controlled access point.

Based Aircraft - an Aircraft: (1) which the owner physically locates at the Airport with no
present intention of definite and early removal and with the purpose to remain for an
undetermined period; (2) which, whenever absent from the Airport, its owner intends to return
to the Airport for permanent storage or parking; and (3) whose presence on the Airport is
something other than merely transitory in nature.

Based location - the location on the Airport that is listed as an Aircraft's hangar, shade or tie
down location as registered with the Airport Manager.

Based commercial activity - the conduct of any aspect of a business, concession or service in
order to regularly provide goods or services to customers at the Airport for compensation. An
activity is considered a commercial activity regardless of whether the business is nonprofit,
charitable, or tax-exempt.

Commercial operator - any person, firm or corporation providing goods or services relating to
the operation, maintenance or fabrication of Aircraft to others on the Airport. This includes
FBOs, SASO's or any other business enterprise established on the Airport for the purpose of
performing commercial aeronautical activities or services. May also be referred to as operator
within this document. These operators must be approved by the Airport Manager and meet
Minimum Standards established for the Airport.

FAR - Federal Aviation Regulation(s) established by the Federal Aviation Administration.

Fixed Based Operator (FBO) - any person, firm or corporation which meets the requirements
set forth for FBOs in the DeLand Municipal Airport's Minimum Standards.

Fuel handling - the transportation, delivery, fueling, and draining of fuel or fuel waste products,
and the fueling of Aircraft.

Fuel storage area - any portion of the Airport designated temporarily or permanently by the
City as an area in which gasoline or any other type of fuel may be stored or loaded.

General aviation - all phases of aviation other than Aircraft manufacturing, military aviation,
and scheduled or non-scheduled commercial operations.

Hazardous material - any hazardous or toxic substance, waste or material:

A. the presence of which requires investigation, removal and/or remediation under any
federal, state or local statute, regulation, ordinance, order, action, policy or common
law;

B. which is or becomes subject to regulation under any federal, state or local statute,
regulation, rule or ordinance or amendments thereto;

C. which is toxic, explosive, corrosive, flammable, infectious, radioactive, carcinogenic,
mutagenic, teratogenic, or otherwise hazardous, and is or becomes regulated by any
governmental authority, agency, department, commission, board, agency or
instrumentality of the United States, the State of Florida or any political subdivision
thereof; or

2

D. which, without limitation, contains trichloroethene (“TCE”), 1,1,1 - trichloroethane
(“TCA”), 1,1 - dichloroethene (“DCE”), tetrachloroethene (“PCE”), 1,2-dichloroethene,
chloroform, gasoline, diesel fuel, propane or other petroleum hydrocarbons,
polychlorinated biphenyls ("PCBs"), asbestos, urea formaldehyde foam insulation or
radon gas.

Landside - the general public-use common areas of the Airport such as public roadways,
parking lots and buildings which are not contained in the airside area.

Major Aircraft alterations and repair - major Aircraft alterations and/or repairs of the parts or of
the types listed in FAR Part 43.

Owner of an Aircraft - a Person who holds legal title to an Aircraft, or any Person having
exclusive possession of an Aircraft pursuant to a written lease for a minimum term of twelve
(12) months.

Park or parking - the standing of an Aircraft or vehicle, whether occupied or not.

Permission or permit - permission granted by the City.

Person - the state, county, a political subdivision of the state, other governmental entity, a
corporation, firm, partnership, association, organization, and any other group acting as a unit,
as well as an individual. Person includes a trustee, receiver, assignee or similar
representative.

Preventive Aircraft maintenance – shall have the meaning prescribed in FAR Part 43.

Public area - those areas normally used by the general public, including but not limited to
roadways, sidewalks and parking facilities that are maintained at the Airport for use by the
general public.

Roadway - any street or road within the boundaries of the Airport and set aside or designated
for use by vehicles.

Specialized Aviation Service Operation (SASO) - An aeronautical business that offers a single
or limited service.

Taxilane - the portion of the Airport apron area, or any other area, used for access between
taxiways and Aircraft parking and storage areas.

Taxiway - a defined path established for the taxiing of Aircraft from one part of the Airport to
another.

Technical specialist - a technical representative of an Aircraft manufacturer, Aircraft engine
manufacturer, Aircraft appliance manufacturer, or a non-destructive inspection specialist.

Traffic pattern - the traffic route that is prescribed for Aircraft landing at, taxiing on, or taking off
from the Airport.

3

Vehicle - means a device, except Aircraft, in, upon, or by which any person or property is or
may be propelled or moved, except a device moved by human power.

Vehicle parking area - any portion of the Airport designated and made available temporarily or
permanently by the City for the parking of Vehicles.

Section 2. Purpose, Scope and Authority

Purpose and Scope

These Rules and Regulations have been adopted by resolution of the City Commission and
apply to the DeLand Municipal Airport. The provisions of this document are intended for the
safe, orderly and efficient operation of the Airport.

Authority

The Airport Manager shall at all times have the authority to enforce the provisions of these
Rules and Regulations. In any instance not specifically covered by this article, the Airport
Manager is authorized to make such emergency rules and regulations and render such
decisions as are necessary to protect the public health, welfare, and safety, and the airport
property and facilities. Such emergency rules shall be posted in prominent places on the
airport premises and shall remain in effect for a period of 30 days unless sooner adopted or
rejected by the City Commission.

Waiver of Liability

Any permission granted by the Airport Manager to use the Airport and its facilities, or to fly to,
from, or over the same shall be at all times conditioned upon the assumption of full
responsibility and risk associated therewith. It shall be a further condition thereof that each
person, as consideration of the use of the Airport and its facilities, shall at all times release the
Airport, the Airport Manager, City and its employees from and against any and all liability,
responsibility, loss or damage, resulting to any such person or caused by or on his behalf, and
incident to the manner in which Airport is operated, constructed or maintained, or served from
within or without, or used from without. The use of the Airport by any person for any purpose,
or the paying of fees thereof for the taking off or landing of Aircraft therein shall be itself an
acknowledgement that such person accepts such privileges on the conditions herein set forth.

Section 3. Use of Airport Restricted

No Person shall use the Airport for any Based commercial activity, unless approved by the
City of DeLand.

Section 4. General Rules and Regulations

The following Rules and Regulations shall be observed in the use and operation of the Airport:

4

Rule 4-1. Federal Aviation Regulations of the Federal Aviation Administration
(FAA) for Aircraft operated within the United States, and presently or hereafter
effective, are hereby referred to, adopted and made a part hereof as though fully set
forth and incorporated herein.

Rule 4-2. Safeguard of Persons and Property - The Airport Manager shall at all
times have authority to take necessary and legal actions to safeguard any person,
Aircraft, equipment, or property at the Airport. No person shall make any alterations to
any signs, buildings, Aircraft parking and storage areas, leased areas or other Airport
property, nor erect any signs, buildings or other structures without prior written
permission of the Airport Manager.

No Aircraft shall be operated within the City in a careless, negligent or reckless
manner, or in disregard of the rights and safety of others, or in an unmaintained or
otherwise hazardous condition, or without due caution and circumspection, or while
any person controlling the Aircraft would be prohibited by law from operating an
automobile on the public streets within the City due to alcohol or drug influence or
impairment, or at a speed or in a manner which endangers, or is likely to endanger,
persons or property.

No person shall interfere or tamper with any Aircraft or put in motion the engine of such
Aircraft, or use any Aircraft, Aircraft parts, instruments or tools without permission of
the owner, or under the specific direction of the Airport Manager in an emergency.

Rule 4-3. Through-the-Fence Operations Prohibited - No private individual,
partnership, FBO, company, or corporation shall be permitted direct ground access to
the Airport by their Aircraft, customers' Aircraft, or private vehicle from the property
adjacent to or in the immediate vicinity of the Airport. Furthermore, no private
individual, partnership, company, corporate, or customers' Aircraft or vehicle shall be
permitted direct ground access to property from the Airport – a practice commonly
known as a “through-the-fence operation.” Under extenuating circumstances, the City
of DeLand may request guidance/approval from FDOT Aviation Office or the FAA for
certain through-the-fence operations on a case by case basis.

Rule 4-4. Lien for Charges - To enforce the payment of any charge for repairs,
improvements, storage, or care of any personal property by the City or its agents in
connection with the operation of the Airport, the City may place a lien upon such
personal property, which shall be enforceable as provided by law.

Rule 4-5. Lien Possessory Right - To enforce the payment of any such charge,
the Airport Manager may retain possession of such personal property until all
reasonable, customary, and usual compensation has been paid in full.

Rule 4-6. Unauthorized Signs and Equipment - No signs, non-aeronautical
equipment, portable buildings, or trailers may be erected, moved-in, or installed on
Airport property, except as may be specifically authorized by the Airport Manager.

Rule 4-7. Surreptitious Activities - Any person observing suspicious,
unauthorized or criminal activities should report such activities immediately to the
Airport Manager, DeLand Police Department, Volusia County Public Protection

5

Department, and the Transportation Security Administration General Aviation
Information Hotline at 1-866-GASECUR(E) or 1-866-427-3287.

Rule 4-8. Disabled or Wrecked Aircraft - Every Aircraft owner, his/her pilot or
agents, shall be responsible for notifying FAA and promptly removing disabled or
wrecked Aircraft from the operational areas of the Airport, under the direction of the
Airport Manager. In the event of failure to promptly remove such disabled Aircraft, the
Airport Manager may cause the Aircraft to be removed and bill the owners thereof for
all charges incurred in the removal of same. The City shall not be responsible for
damage to disabled Aircraft removed by the owner, the pilot, the City or other persons.

Rule 4-9. Repairs to Aircraft - Outdoor Aircraft maintenance, alteration and
repair shall only be conducted in areas where it can be demonstrated that the area of
maintenance, alterations or repairs is equipped with oil/water interceptors into the
sanitary sewer system, or other preventative measures are taken as approved by the
Airport Manager.

Rule 4-10. Damage to Airport - No person shall destroy, deface, injure or disturb
in any way Airport property or conduct at the Airport activities that are injurious,
detrimental or damaging to Airport property or to activities and business of the Airport.
Any person causing, or liable for any damage shall be required to pay the City on
demand the full cost of repairs. Any person failing to comply with this section shall be in
violation of these regulations and may be refused the use of any Airport facility until the
City has been fully reimbursed for damage done.

Rule 4-11. Injury to Person - Persons entering the Airport landside property by
automobile, other vehicular conveyance, or on foot (does not include persons in
Aircraft using approved airside facilities) do so at their own risk and with no liability
incurring to the City for any injury or damage to person or property. Further, any person
desiring to use the Airport shall observe and obey all laws, resolutions, orders, rules
and regulations promulgated and enforced by the City or by any other authority having
jurisdiction over the operation of the Airport.

Rule 4-12. Certificated Pilots - Only Aircraft with current and correct FAA
Certificates of Registration and Airworthiness and persons holding valid and current
airman and medical certificates issued by the FAA, for those flight operations requiring
medical certificates, shall be authorized to operate Aircraft upon the Airport except as
provided in these Rules & Regulations. This limitation shall not apply to students-in-
training under licensed instructors or to public Aircraft of the Federal government or of
a State, Territory, or political subdivision thereof, or to Aircraft licensed by a foreign
government with which the United States has a reciprocal agreement covering the
operation of such licensed Aircraft. Use of the Airport by ultralight Aircraft (FAR 103)
and light sport Aircraft in the weight shift control and powered parachute class shall be
subject to FAA Order 5190.6 (latest change) and appropriate FARs Part 61 and 103.

Rule 4-13. Registration - Each person owning an Aircraft based at the Airport shall
register at the office of the Airport Manager their name, address, telephone number,
Aircraft model, and Aircraft registration “N” number.

6

Rule 4-14. Animals - No person shall enter the Airport with a dog, cat, or other
animal unless the animal is, and remains, restrained by a leash or properly confined as
determined by the Airport Manager.

Rule 4-15. Living Quarters - No person may make permanent living quarters on
Airport property.

Rule 4-16. Limitation on Alcohol and Nuisances - No person shall:

A. Commit any disorderly, obscene or unlawful act or commit any nuisance on the
Airport.

B. Drink any intoxicating liquor upon any portion of the Airport open to the public,
except in such restaurant facilities as may be lawfully established or other place
as shall be properly designated and licensed for on-sale liquor dispensing by
the City or for the purpose of a special event that has received a special event
permit where alcohol is for sale.

Rule 4-17. Foreign Objects - No foreign objects, including bottles, cans, scrap,
nuts, bolts, nails or any object that may cause damage to an Aircraft shall be left upon
the floor of any building or upon any part of the surface area of the Airport. Individuals
are encouraged to pick up such foreign objects when observed and place them in a
trash receptacle.

Rule 4-18. Waste Disposal and Containers - No person, firm, partnership or
corporation shall place, discharge or deposit in any manner garbage, waste material or
trash within the boundaries of the Airport except at such places and under such
conditions as prescribed by the Airport Manager.

No boxes, crates, cans, bottles, paper, tall grass, weeds, unusable airplane parts or
wreckage, scrap wood or metal, discarded airplane or automobile tires, trash, or other
litter shall be permitted to accumulate in or about a hangar, building, or other leased
space. If such trash and litter is permitted to accumulate around privately owned,
rented, or leased hangar/building, the Airport Manager shall notify the hangar/building
owner, renter or lessee by registered letter to remove the offending litter. If within
seven (7) work days after the receipt of the letter the hangar/building owner, renter, or
lessee has not removed the trash and litter as directed, the Airport Manager may have
the area cleaned and the cost for such cleaning shall be charged to the hangar/building
owner, renter, or lessee.

Containers for recyclable materials shall be used in strict accordance with the rules
posted for such use. Waste water shall not be disposed of in storm water drainage or
dirt/grass areas under any circumstances. Waste water may be disposed of in sanitary
sewer or sink drains, unless the waste water contains petroleum or hazardous
materials or hazardous waste. No petroleum products, industrial waste matter,
batteries, or other hazardous materials shall be dumped or otherwise disposed of
except in accordance with local, county, state and federal law.

Rule 4-19. Commercial Photography - No person shall take still, motion or sound
pictures of, or at, the Airport for commercial purposes without first receiving approval

7

from the Airport Manager. This regulation does not apply to bona fide coverage by the
news media conducting their business in authorized areas.

Rule 4-20. Advertisements - No person shall post, distribute or display signs,
advertisements, circulars, printed or written matter at the Airport without permission
from the Airport Manager.

Rule 4-21. Soliciting - No person shall solicit funds for any purpose on the Airport,
without prior notification to the Airport Manager who may demand proper identification
and who shall ascertain that all necessary licenses and permits have been secured.

Section 5. Ground Operations

Rule 5-1. Air, Ground & Vehicular Traffic - No person shall operate a vehicle on
the Airport except in accordance with the following rules, and all federal, state, and
local laws:

A. All vehicles shall yield right of way to Aircraft in motion and emergency vehicles.

B. No person shall operate a vehicle of any kind on the Airport without a current
motor vehicle operator's license.

C. All vehicles shall maintain the appropriate type and amount of vehicle liability
insurance required by state law.

D. No vehicle, except ground service and emergency vehicles, shall approach so
close to any Aircraft with running engine(s) as to create a hazard.

E. All vehicles entering or exiting an operating Airport gate shall wait for the gate
to completely close behind them before proceeding to their destination so as to
not allow the entry of any other vehicle.

F. Any vehicle authorized to operate on the Airport runways or taxiways shall
display a rotating or steady beacon that complies with FAA Advisory Circular
150/5210 (latest change).

G. No vehicle shall be operated on the runway and taxiways unless so authorized
in writing by the Airport Manager.

H. The Airport Manager may cause to be removed from any area of the Airport any
vehicle which is disabled, abandoned, parked in violation of these regulations,
or which presents an operational problem to any area of the Airport, at the
operator's expense and without liability for damage which may result in the
course of such movement.

I. Vehicles parked in an Aircraft parking and storage area shall be parked in a
manner so as to be completely contained in the Aircraft parking or storage
space and not obstruct adjacent Aircraft parking and storage areas, or taxilanes

8

unless for the purposes of immediate and temporary loading, unloading, or
staging of an Aircraft.

Rule 5-2. Speed Limits - All vehicles shall be operated within the posted speed
limits at the Airport. The maximum speed limit for all vehicles in the airside area, with
the exception of authorized vehicles in the performance of their duties, is fifteen (15)
miles per hour, unless posted otherwise.

Rule 5-3. Airport Perimeter Road - The Airport perimeter road shall only be used
by authorized vehicles with appropriate signage as determined by the Airport Manager,
which include all Airport administration vehicles, governmental vehicles, and other
vehicles with prior written approval from the Airport Manager.

Section 6. Airport Security

Rule 6-1. Security - The Transportation Security Administration publication
“Security Guidelines for General Aviation Airports” is available for reference at their
website – www.tsa.gov/. This document is used by the Airport as a guideline to security
measures on the Airport.

A. No person shall enter the airside area, except as necessary for the lawful use of
an Aircraft thereon, or to conduct a permitted business activity and with the
consent of the Airport Manager.

B. No person shall enter any area posted as being closed to the public, except
with the consent of the Airport Manager.

Airport users are responsible for following all directives established by the Airport
Manager in accordance with TSA requirements.

Rule 6-2. Access Codes/Devices - Persons who have been provided either a
code or device for the purpose of obtaining access to the Airport shall not divulge,
duplicate, or otherwise distribute the same to any other person, unless otherwise
approved in writing by the Airport Manager. Violation of the aforementioned regulation
may result in the loss of access privileges.

Rule 6-3. Doors & Gates

A. At no time shall any Airport access gate be left open and unattended in a
manner that would allow unauthorized access.

B. Security doors leading into the airside shall be kept locked as required by the
airport security plan.

C. Automated vehicle gates are for vehicle access only. No unauthorized
pedestrians shall use an automated vehicle gate for pedestrian access.

D. Tenants shall be responsible for doors and gates located in their leased areas.
Tenant security doors leading to the airside shall be keyed to the Airport master

9

keying system. Tenants and tenant employees are responsible for safeguarding
doors, gates, and other forms of passageways between the airside and public
areas. Tenants are responsible for safeguarding Aircraft and other private
property entrusted to their care within the Airport or other locations on their
leased premises.

Section 7. Aircraft Operation Rules

Rule 7-1. Aircraft Parking - Aircraft shall park at the Airport in accordance with
the following regulations:

A. All Aircraft not hangared shall be tied down, have the wheels chocked, or be
otherwise properly secured when remaining overnight and during inclement
weather.

B. All Aircraft operators or their agents are responsible for the tie down and
security of their Aircraft at all times and particularly during inclement weather.

C. Aircraft shall park only in properly designated areas. Aircraft operators may be
required to pay a parking fee.

Rule 7-2. Aircraft Hangars - The use of Aircraft hangars are expressly for the
storage, care and parking of Aircraft, or for such other uses specifically approved
through a lease with the City of DeLand. Aircraft parked in hangars shall be parked in a
manner so as to be completely contained in the Aircraft parking space and not obstruct
nearby hangars or the movement of other Aircraft on the Airport.

Use of hangars shall be subject to the following restrictions:

A. Major Aircraft alterations and repairs and preventive maintenance may be
performed in hangars on the based Aircraft unless otherwise disallowed by the
lease for the hangar or the property on which the hangar is located.

B. Where no personnel exit is provided, the sliding hangar doors shall remain
open thirty-six (36) inches, or such other distance which will allow easy egress,
while the hangar is occupied by any person.

C. Oily rags, oil wastes, rags and other rubbish and trash may only be stored in
approved containers.

D. With the exception of a portable oxygen system intended for cockpit use or an
oxygen system permanently installed in an aircraft, oxygen or any compressed
gas in a cylinder or portable tank must be secured to a fixed location or secured
to a portable cart designed for the cylinder(s) or tank(s).

E. Other than for the use of trickle chargers, Aircraft batteries shall only be
charged while the battery is attended.

10

F. Aircraft hangars shall be subject to periodic inspections by the Airport Manager
and City Fire Department to ensure compliance with all laws, ordinances and
these regulations.

Rule 7-3. Running Aircraft Engines

A. Aircraft not equipped with adequate brakes shall not be started until the wheels
have been set with chocks or tied down.

B. No Aircraft will be left running without a qualified person at the controls.

C. No Aircraft engine shall be started or run inside any building or hangar.

D. No engine shall be started, run up, or warmed up until the Aircraft is in such
position that the propeller stream or jet blast will clear all buildings, other
Aircraft, and groups of people.

E. All Aircraft preflight engine run-ups shall be conducted in the appropriate run-up
areas.

Rule 7-4. Damage to Airport Lighting - Any person damaging any runway, ramp,
or taxiway light or fixture by operation of Aircraft or otherwise, shall immediately report
such damage to the Airport Manager. Persons causing damage to runway or taxiway
lights as a result of negligent operation of an Aircraft or willful acts will be liable for
replacement cost of the light(s) and/or fixture(s).

Rule 7-5. Taxiing Aircraft

A. No person shall taxi an Aircraft until it is reasonably ascertained there will be no
danger of collision with any person or object in the immediate area.

B. Aircraft will be taxied at a safe and prudent speed and in such manner as to be
under the control of the pilot in command at all times.

C. Aircraft not equipped with adequate brakes will not be taxied near buildings or
parked Aircraft unless an attendant (wing-walker) is at a wing of the Aircraft to
assist the pilot.

D. Aircraft shall not be taxied by engine power into or out of any hangar.

Rule 7-6. Parking Aircraft

A. No person shall park, leave parked, or allow to remain stationary any Aircraft at
the Airport except within an Aircraft parking and storage area. Unoccupied
Aircraft shall not be parked or tied down within any protected area (object free
area, runway safety area, etc.) as described in FAA AC 150/5300-13 (latest
change) and all Aircraft not hangared shall be parked in the areas designated
by the Airport Manager for that purpose.

11

B. Aircraft shall not be parked within fifty (50) feet on an Aircraft fuel pump, or fuel
service truck parking area.

C. Aircraft shall not be parked in such a manner as to hinder the normal movement
of other Aircraft and traffic unless specifically authorized by the Airport Manager
as an emergency measure.

D. It is the responsibility of the pilot in command when leaving a parked Aircraft
unattended to see that the brakes are set and/or it is properly chocked and/or
tied down.

E. The prolonged storage of damaged/dismantled Aircraft or Aircraft that appear to
be un-airworthy shall not exceed thirty (30) calendar days after written
notification from the Airport Manager.

F. If any Aircraft is parked in violation of this section or, in the determination of the
Airport Manager, presents an operational or safety concern in any area of the
Airport, the Airport Manager may cause the Aircraft, at the owner's/operator's
expense, to be moved. The City shall not be liable for any damages which may
result from the relocation of the Aircraft.

Rule 7-7. Washing Aircraft - When washing Aircraft, runoff shall be collected and
properly disposed of in accordance with all federal, state, county and local laws.

Rule 7-8. Authority to Suspend Operations - The Airport Manager may suspend
or restrict any or all operations whenever such action is deemed necessary in the
interest of safety. In the event the Airport Manager believes the conditions of the
Airport are unsafe for landing or takeoffs, it shall be within the manager's authority to
close the entire Airport or any part thereof.

Rule 7-9. Aircraft Accident Reports - Any persons involved in an Aircraft
Accident occurring on the Airport or within the City shall make a report thereof to the
Airport Manager as soon after the accident as possible, but in no event later than the
time required for reporting the accident to the FAA or to any other governmental
agency, or within forty-eight (48) hours of the accident, whichever is sooner. The report
shall include the names and addresses of the persons involved, and a description of
the accident. When a written report of an accident is required by federal or state law,
regulation, or agency, a copy of such report shall also be submitted to the Airport
Manager.

Rule 7-10. Standard Traffic Pattern and Altitude - All Aircraft will follow the traffic
pattern rules as published in the FAA Airport/Facility Directory or through posted
Notices to Airmen (NOTAMs). All flight activity will adhere to FAA Advisory Circular 90­
66 (latest change) “Recommended Standard Traffic Patterns and Practices for
Aeronautical Operations at Airports without Operating Control Towers”.

The approved traffic pattern for the Airport provides for a standard left hand traffic
pattern, with an altitude of 1000 feet above ground level (AGL).

12

The following guidelines should be obeyed by all Aircraft:

A. Pilots remaining in the traffic pattern making landings should broadcast their
landing intentions at least by the final segment leg.

B. No Aircraft shall make a one hundred eighty (180) degree turn on a runway
after landing.

C. Landing Aircraft shall clear the runway as soon as practical, consistent with
safety, taxiing ahead to the nearest turn-off.

D. Except in an emergency, no rotorcraft equipped with skid-type landing gear
shall perform run-on landings or any other maneuver that would cause the
skids to slide upon the pavement surface.

E. “Touch and go” landings are prohibited if there are three or more Aircraft in the
same pattern.

Rule 7-11. Noise Abatement – Subject to the judgment of the pilot in command of
the Aircraft and when it can be safely done, all Aircraft should comply with the following
guidelines, which have been developed to help abate Aircraft noise in residential areas
nearby the Airport:

A. All Aircraft should reduce power on downwind on all runways.

B. All runways are left-hand traffic.

C. All pilots should use NBAA recommended noise abatement procedures.

D. All pilots should minimize the use of reverse thrust.

Rule 7-12. Takeoffs from Areas Other Than Runways - Takeoffs or landings shall
not be made on the apron, parking ramp, taxiway, or any area other than designated
runways by airplanes, gyroplanes, power lift, ultralights, or light sport Aircraft except by
prearranged permission from the Airport Manager or in emergencies. Helicopters may
operate to and from designated helicopter landing areas.

Rule 7-13. Aircraft Wingspan and Weight Restrictions -No Aircraft with a dual
wheel bearing weight in excess of 60,000 pounds shall be operated upon the Airport
without the permission of the Airport Manager.

Rule 7-14. Special Procedures - The Airport Manager may, in the interest of
safety, designate special traffic procedures for certain operations, such as helicopters,
air shows or aviation fly-ins, agricultural operations, gyroplanes, powered lift, gliders,
balloons, airships, ultralights, and light sport Aircraft in the weight shift control or
powered parachute class. Any such change from standard procedures shall be
published in the FAA's Airport/Facility Directory if of a permanent nature or the Airport
Manager shall issue a NOTAM if such change is of a temporary nature.

13

Rule 7-15. Model Aircraft, Kites, Fireworks, Balloons, etc. – No person shall fly
or release a model Aircraft, rocket, kite, fireworks, balloon, etc., on the Airport except in
those areas established for such purpose and approved by the Airport Manager.
Model A/C operations for specific aeronautical events such as fly-ins or air shows may
be approved for specific times by the Airport Manager.

Section 8. Fueling, Flammable Fluids, and Fire Safety

Rule 8-1. Fueling Aircraft

A. All Aircraft fueling, fuel equipment, and procedures will be in accordance with
Manual 407 – “Standard for Aircraft Fuel Servicing, 2007 edition,” (or as
revised) published by the National Fire Protection Association and the Airport's
operations manual.

B. All transportation, storage and other handling of Aircraft and vehicle fuel shall
comply with the International Fire Code, 2000 Edition, (or current edition) as
published by International Code Council, Inc. and FAA Advisory Circular
150/5230-4, (latest change).

C. All Aircraft shall be fueled clear of all hangars, other buildings, and Aircraft.

D. Fueling trucks shall not be parked within any building or hangar.

E. Aircraft fuel storage tanks for below-ground or above-ground use will be
constructed and installed, registered, monitored for leakage, operated, and
maintained in accordance with Federal and State statutes, rules, and
regulations promulgated by the US Environmental Protection Agency and the
Florida Department of Environmental Protection.

F. Aviation or auto fuels shall not be stored within a hangar or building except in
approved five (5) gallon or smaller containers manufactured and marked for
such purpose.

G. Persons or businesses wishing to dispense fuel into their privately owned
Aircraft shall not be denied, however, they must meet all reasonable
requirements the City places on other fuel suppliers, public or private. Private
fueling facilities located on Airport property must be installed and the fuel
dispensed in accordance with all rules applicable to Aircraft fueling and fire
safety.

H. Fuel spills in excess of one gallon must be reported to the Airport Manager and
immediate action taken by the spilling entity to clean up the spill in accordance
with all local, state, and federal regulations.

I. Persons shall not fuel an Aircraft in a manner that overfills the tank(s) or causes
the tank(s) to leak fuel through its vent. In the event of spillage or dripping of
gasoline, oil, grease or any material that may be unsightly or detrimental to the
Airport, the same shall be removed immediately and the incident reported to the

14

manager within two hours. The responsibility for the immediate removal of such
gasoline, oil, grease or other material shall be assumed by the operator or
owner of the equipment causing the same or by the tenant or concessionaire
responsible. In the event of such spillage, and the failure of the operator or
owner to restore the area to its original safe and environmentally sound status,
the City may clean up any material unlawfully spilled, placed or otherwise
deposited at the Airport and may charge the responsible person(s) for the cost
of the cleanup, any required environmental remediation, and any expenses
incurred by, or fines or damages imposed on, the City as a result thereof.

Rule 8-2. Fire Safety

A. Every person using the Airport or its facilities in any manner shall exercise the
greatest care and caution to avoid and prevent fire.

B. Smoking or open flame within fifty (50) feet of any fuel tank, fuel pump, or fuel
truck is prohibited.

C. Compressed flammable gas shall not be kept or stored upon the Airport, except
at such place as may be designated by the Airport Manager.

D. No flammable substance shall be used for the cleaning of any Aircraft part or
anything inside a hangar, T-hangar, or other building upon the Airport.

E. Hangar entrances must be clear in a manner such that emergency or
fire/rescue personnel and equipment can immediately access the hangar
without hindrance.

F. The floors in all buildings shall be kept clean and free of oil. Volatile or
flammable substances shall not be used to clean floors, walls or any portion of
a hangar structure.

G. All Airport tenants and lessees shall supply and maintain such adequate and
readily accessible fire extinguishers as may be required by applicable fire codes
and regulations. Each fire extinguisher shall carry a suitable tag showing the
date of most recent inspection.

Section 9. Conflicting Laws, Ordinances and Regulations

If and where there are conflicts in the Rules and Regulations prescribed herein and the FAA's
Federal Aviation Regulations (FAR) the latter shall prevail. In any case where a provision of
these regulations is found to be in conflict with any provision of any zoning, building, fire,
safety, health or other ordinance, code, rule, or regulation of the City, the provision which
establishes the higher standard for the promotion and protection of the health and safety of the
people shall prevail.

In cases where two (2) or more provisions of these regulations are in conflict, the most
stringent or restrictive shall prevail.

15

	DeLand Municipal Airport

	Section 1. Definitions

	Section 2. Purpose, Scope and Authority

	Section 3. Use of Airport Restricted

	Section 4. General Rules and Regulations

	Rule 4-16.	Limitation on Alcohol and Nuisances - No person shall:

	Section 5. Ground Operations

	Rule 5-1.	Air, Ground & Vehicular Traffic - No person shall operate a vehicle on

	Section 6. Airport Security

	Rule 6-3.	Doors & Gates

	Section 7. Aircraft Operation Rules

	Rule 7-3.	Running Aircraft Engines

	Rule 7-5.	Taxiing Aircraft

	Rule 7-6.	Parking Aircraft

	Rule 7-15.	Model Aircraft, Kites, Fireworks, Balloons, etc. – No person shall fly

	Section 8. Fueling, Flammable Fluids, and Fire Safety

	Rule 8-1.	Fueling Aircraft

	Rule 8-2.	Fire Safety

	Section 9. Conflicting Laws, Ordinances and Regulations

