Aircraft Noise Reduction Procedures

TPA 1100ft (AGL) Calm Wind (<5kts) Runway
- Departure and arrival on Runway 16

San Juan County Cruise Altitude
- A minimum cruise altitude of 1500 feet AGL is recommended when flying over the San Juan Islands.

Route Selections
- See map at right.
- Avoid flying over homes.
- Consult your usual publications for airport information and traffic patterns.

Touch and Go
- Minimize T&Gs. Non-Orcas based T&Gs are discouraged.

Arrival Profile
- Enter traffic pattern at 1100 feet.
- Runway 16 - Turn final outside Parker Reef.
- Maintain arrival profile East of the field only.
- Avoid the Eastsound Village core whenever possible.
- When landing on 34, extend downwind to, or beyond Madrona Point.

Departure Profile
- Climb straight ahead to 1100 feet MSL or one mile from departure end of runway prior to any turn.
- Reduce power as soon as safely possible.
- Maintain departure profile East of the field only.
No traffic west of the field.

Take-off
- Plan take-off between 0700 and 2200 hrs. Avoid take-off between 2200 and 0700 hours.

Port Noise Complaint Hotline
- 360.376.5285

Noise Abatement Procedures
Maintaining a quiet peaceful environment is a high priority of Orcas Island residents and visitors. It is requested that all pilots make every effort to minimize aircraft noise.
The recommendations included in this brochure are for your information. Pilots are asked to adhere to these procedures out of respect for people on the ground and other pilots.

For reasons of safety, it should be understood that FAA rules, weather and safety considerations may at times require deviation from these suggested procedures.

Port of Orcas
P.O. Box 53
Eastsound, WA 98245
360.376.5285
orcasairport@rockisland.com
www.portoforcas.com
Orcas Island Airport Information

General
- Field Elevation: 31’
- Runway: 2900’ x 60’
- Pattern Altitude: 1100’ MSL
- RH Traffic RW 34

Phone Numbers
- AWOS: 360.376.6045
- Port Office: 360.376.5285

Frequencies
- CTAF: 128.25
- AWOS: 135.425
- FS Seattle - Mt. Constitution: 122.30
- APP Victoria: 132.70
- Whidbey Approach: 118.2

Lights
- 5 Clicks for VASI/TW lights
- 7 Clicks for REIL
- 3 Clicks to extinguish TW/REIL

Noise Abatement
- RW 34: Climb straight out to 1100’ or past Parker Reef before turning
- RW 16: Climb straight out to 1100’ or past shoreline before turning
- RW 16 preferred in light wind conditions

Avoid
- Turns over Eastsound Village
- Takeoffs between 2200 and 0700 hours

* QUIET FLYING IS GOOD BUSINESS

Remember: Propeller RPM is the largest contributor of excessive noise. Altitude and distance from noise sensitive areas also significantly reduce the noise footprint.

It must be understood that safety is of primary concern when operating an aircraft. These procedures should be modified when, in the pilot’s judgment, safety, aircraft operating restrictions and/or weather factors dictate.

Notes: __
__

__

__