

Form 298-C, Schedule F-2

Alaskan Carriers

Report of Aircraft Operating Expenses and Related Statistics

Air Carrier (Corporate Name): _____

Carrier Code: _____ **Quarter Ended:** _____

Carrier Entity Code: _____ **Year:** _____

	Total	Aircraft Type 1	Aircraft Type 2	Aircraft Type 3
	All Aircraft	Code: _____	Code: _____	Code: _____
1. Fuel Issued in Gallons	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Direct Expenses:				
2. Pilot and Copilot	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
3. Aircraft Fuel & Oil	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
4. Hull Insurance	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
5. Third Party Liability Insurance	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
6. Passenger Liability Insurance	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
7. Maintenance of Flight Equipment	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
8. Depreciation/Rental of Flight Equipment	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
9. Total Direct Expenses				
Sum of lines 2 thru 8:	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>	<input type="text" value="0"/>
9A. Revenue Block Hours <i>(by Aircraft Type)</i>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>
Indirect Expenses:				
10. Flight Attendants	<input type="text"/>			
11. Traffic Related	<input type="text"/>			
12. Departure/Station	<input type="text"/>			
13. Capacity/Administrative	<input type="text"/>			
14. Total Indirect Expenses				
Sum of lines 10 thru 13:	<input type="text" value="0"/>			
15. Total Operating Expenses				
Sum of lines 9 and 14:	<input type="text" value="0"/>			
16. Transport Related Expenses:		<input type="text"/>		

For information regarding the 298-C Financial Reporting, please call the Office of Airline Information at 202-366-9059 or send your inquiry by email to: 298cSupport@dot.gov

OMB NO: 2138-0009
EXPIRATION DATE: 5/31/2008

Paperwork Reduction Act Burden Statement

A federal agency may not conduct or sponsor, and a person is not required to respond to, nor shall a person be subject to a penalty for failure to comply with a collection of information subject to the requirements of the Paperwork Reduction Act unless that collection of information displays a current valid OMB Control Number. The OMB Control Number for this information collection is 2138-0009. Public reporting for Form 298-C, Schedule F-2, Report of Aircraft Operating Expenses and Related Statistics is estimated to be approximately 10 hours per response, including the time for reviewing instructions, completing and reviewing the collection of information. All responses to this collection of information are mandatory. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to: Information Collection Clearance Officer, Bernie Stankus, OAI/BTS/RITA, RTS-42, Room 4125, 1200 New Jersey Avenue, SE, , Washington, D.C. 20590 or e-mail – bernard.stankus@dot.gov.