DOBBINS ARB FTU

REPORTING INSTRUCTIONS

As of 1 Jan 07
CLASS ________ COURSE: ________

MAJCOM functional managers MUST ensure the following information is passed to the student attending the FTU at Dobbins ARB.
FAILURE TO REPORT WITH NECESSARY REQUISITES WILL RESULT IN THE STUDENT BEING SENT HOME.

The following items will need to be listed on the applicable orders:

REPORT: 0730 Class Start Date Building 600 (Eastern Regional Simulator Building) Dobbins ARB Ga.

ARRIVE: NLT 1930 day prior at Dobbins Billeting Office, Bldg 801, DSN 625-4745 Commercial (678) 655-4745. Call Billeting Office and make reservations informing them you are a FTU (School House) student requiring extended billeting.

To contact billeting rooms directly, dial billeting switchboard at 770-424-1352. There is no corresponding DSN for this number.

Government meals are NOT available.

Government transportation NOT available use of POV or Rental is required.

Variations Authorized; Dual Lodging Authorized (student may be scheduled for cross- country missions)

ADDITIONAL REQUIREMENTS:

	NOTE: Use the website at Randolph AFB for the courses at the Dobbins FTU at: https://etca.Randolph .af.mil. This site contains the course descriptions and required equipment needed for training. (select AETC and then the training function drop down box select PRIME LOCATION: Dobbins AETC Gained)

NOTE: Dobbins has limited equipment available and the student will be delayed if not in possession of the required flight gear or tools (such as plotters, flight bags, helmets etc.) Dobbins can not provide flight suits, etc.

Physiological training (Alt Chamber) not available. Students who report without a current 702 will be sent home.
Physical exams are not available. Students who report without a current physical will be sent home.
Arriving students must have current physical and altitude chamber through 30 days past graduation date or they will be sent home.

Students must have records at sign in: This means full Medical record and full Flight records.
Dobbins ARB does NOT issue uniforms or other required flight gear. Students MUST bring an adequate supply of flight gear to complete the course. This includes: flight boots, flight suits, flight gloves, pubs bag(s), helmet and helmet bag(s). Navigators must bring own instruments, such as: stop watches, plotters, pens, clipboards, etc.
The Student MUST have a secret clearance or have an interim clearance at time of in processing. Students should bring paperwork showing clearance if possible.

Failure to have a clearance will result in the student being sent home.
Ensure PRA (AC upgrade) students (a current C130 copilot upgrading to aircraft commander) have completed the Aircraft Commander Preparation Course (ACP) and successfully passed the end of course exam. Student will need to have a letter from the training officer certifying the date of successful completion of ACP. This will be collected during in processing. PRA students MUST also complete the requisite courseware CBTs prior to attending the course. The disc with courseware CBTs will be sent to the unit/student once a Training Line Number (TLN) is issued to the student.
All students attending the FTU must be in compliance with weight and body fat standards. Students who obviously do not meet the weight and body fat standards upon initial check-in will be weighed. Those students not in compliance will not begin training and will be returned to their unit.

Students need to bring a copy of their Information Awareness Training certificate to complete in processing. Otherwise they will not receive MILNET or Email authorization for Dobbins ARB.

Students need to expect to train on weekends to complete Mission Ready and Ancillary training requirements.

Students should bring either a personal or squadron issued laptop for completing CBTs and electronic courseware in their rooms.

All students will also maintain appearance IAW AFI 36-2903.

NEED TO CONSIDER

Contact your local travel folks and work out a system for the student to file interim travel vouchers on a regular interval. For the near future students may be housed in contract quarters off base. The student must have a government travel card and will need to file vouchers at least monthly to receive reimbursement funds. Suggest student set-up split disbursement to ensure credit card is paid off monthly.

For H3 crews there is a 2-day difference course available. This is an additional course outside the H2 FTU scope. (The Dobbins FTU uses the H2 simulator and the 94 AW H2 aircraft). The conversion course will use the H3 simulator – no H3 aircraft. For initial qualification students (PIX/CIX/FIX) we recommend the student stay an additional 5 training days to become H3 qualified. This is at unit’s discretion and must be coordinated through Lockheed Martin Scheduling (DSN 625-3499)
Questions should be directed to the FTU Registrar office – DSN 625-3596/3721(AF office); or to the Lockheed Martin Registrar (contractor) at DSN 625-3730

IMPORTANT

	Ensure that students have in their possession when reporting : FULL Medical Records (with a current 1042 (length of school plus 30 days); Do not send partial records. Medical Records must validate the students dental class for full medical processing, otherwise, send student will need proof of dental class.
Must bring complete Flight Records Folder (FRF) from ARMS (AFORMS) that verify: current AO, and Altitude Chamber (30 days after scheduled Grad date).

 AC students must have test results (date and score) of AC prep course.

