

COMPANY PROFILE

AIRBORNE SOLUTIONS

www.airbornesolutions.com.au

AIRBORNE SOLUTIONS

Airborne Solutions is a helicopter charter and aerial work company with a strong culture of safety, quality and service. Our wholly Australian owned and operated company has grown over the past 25 years from a small stock mustering and aerial agriculture operator to an award

winning tourism, executive charter, mining support and helicopter aerial work services provider.

Airborne Solutions is capable of providing a full range of services throughout the Australian continent, operating light, single turbine and single piston helicopters with approval to operate light twin turbine helicopters

Our Company is continually upgrading its systems through on-going auditing programs in all areas of the business such as maintenance, flying operations, safety and environmental management and administration.

The addition of 'Air Maestro' - www.airmaestro.com.au - provides a full proof web based system controlling and assuring pilot recency requirements, document access

and control, forms and checklists and a safety reporting system with smooth and simple steps from the initial report through investigation and corrective action and finally communication of findings and recommendations via sms and email to all staff and when necessary the client.

Airborne Solutions is continually and successfully audited externally by CASA, and has passed audits by Hart Aviation and Heli-Logistics on behalf of some major on and off-shore oil and Gas Company's including INPEX and ENI.

Airborne Solutions maintains an extensive range of insurance cover across all aspects of its operations including; Carriers Liability Insurance, Hull Insurance, Public Liability Insurance \$20M, Hangar Keepers Insurance \$20M, Ground Tour Insurance \$20M and Workers Compensation.

Airborne Solutions has bases in Darwin and Cape Crawford in the NT, Brisbane and the Sunshine Coast in Queensland and licensed to operate throughout the Australian Continent. We offer a broad range of services and cater to most Australian industry needs including;

Aerial Survey	Defence Support
Mining Support / Geo Survey	Police Support
Powerline and Pipeline Patrol	Feral Animal Control
Remote Operations	Weed Management
Environmental	Aerial Agriculture
Fire Management / Water Dropping	General Charter
Aerial Stock Mustering	Tourism Operations
Aerial Crane	Film / Photography
Incendiary dropping	Project Management

AIRCRAFT SPECIFICATIONS

AS 355 Twin Engine Squirrel

Passenger 5/6

Range 720km

Cruise speed 220km/hr

Approximate Payload 609kg

(1hr fuel plus 30min reserve, 80kg fuel)

AS 350 Single engine Squirrel

Passenger 5/6

Range 660km

Cruise speed 210km/hr

Approximate Payload 640kg

(1hr fuel plus 30min reserve, 80kg fuel)

Bell Long Ranger

Passenger 6

Range 580km

Cruise speed 200km/hr Approximate
Payload 550kg (1hr fuel plus 30min reserve)

Bell Jet Ranger

Passenger 4

Range 510km

Cruise speed 172km/hr Approximate
Payload 426kg (1hr fuel plus 30min reserve)

Robinson R44

Passenger 3

Range 546km

Cruise speed 182km/hr Approximate
Payload 289kg (1hr fuel plus 30min reserve)

Airborne Solutions can access multiple types of helicopters, talk to Airborne Solutions about how we can help you move forward with your project.

INTEGRATED SAFETY MANAGEMENT SYSTEM

A culture of safety is of paramount importance to the way Airborne Solutions does business. We demand it of each other, as our clients demand it of us. Airborne Solutions has implemented an Integrated Safety Management System that incorporates:

- ☑ Clearly stated Safety Management company policy
- ☑ Management commitment
- ☑ Safety/Environmental Incident/Issue reporting system
- ☑ Systems of Hazard Identification and Risk Management
- ☑ Timely investigation of safety issues/hazards
- ☑ Induction and training systems
- ☑ An internal audit/review inspection program
- ☑ CASA compliant Drug and Alcohol Management Policy
- ☑ Environmental and Noise management

ENVIRONMENTAL POLICY

The culture of environmental responsibility present in all personnel at Airborne Solutions is reinforced by the positive attitude of the CEO who is committed to an environmentally responsible operation.

Airborne Solutions Environmental Policy incorporates standard work procedures, management of hazardous substances/spillage, waste management recycling guidelines, energy management, noise management, Aboriginal and European heritage site identification and protection and pastoral relations guidelines.

DRUG AND ALCOHOL POLICY

Airborne Solutions has implemented a CASA approved "Drug and Alcohol Management Plan". The company has zero tolerance towards drugs and alcohol in the work place, and enforces 100% alcohol testing for all staff engaged in "safety sensitive" roles.

At Airborne Solutions SAFETY is "The way we do business"

ADDITIONAL FEATURES

Training and technology are essential to integrating safety into any modern helicopter operation. Airborne Solutions staff is required to undertake a biannual Crew Resource management (CRM) and Helicopter underwater Escape Training and maintain current Senior First Aid and Dangerous Goods status. Airborne Solutions provides the latest in aviation safety technology with the introduction of DeLorme (flight following system), and Air Maestro.

HELICOPTER TRACKING SYSTEM

De Lorme allows Airborne Solutions to keep track of our aircraft no matter where they are. Clients working with us can also view the helicopters position on their computer screens via secure login. This not only provides a huge safety benefit but also allows clients to manage their helicopter asset in real time.

Airborne Solutions is committed to assisting our community with fund raising activities via regular donations of helicopter services and direct cash payments.

In 2007 Xstrata's MacArthur River Mine, the NT Department of Education, Employment and Training (DEET) and Airborne Solutions trained and employed our first aboriginal helicopter pilot Richard Baker.

Richard has since gone on to win the Indigenous NT and Torres Strait Islander trainee of the year award and represented the Northern Territory in the national awards.

Airborne Solutions strives for excellence in the provision of aviation services.

Acknowledgement of our quality tour products comes through winning three Northern Territory Tourism Brolga awards in the best tour and/or transport operator category.

AIR MAESTRO

'Air Maestro' -www.airmaestro.com.au- provides a full proof web based system controlling and assuring pilot recency requirements, document access and control, forms and checklists and a safety reporting system with smooth and simple steps from the initial report through investigation and corrective action and finally communication of findings and recommendations via SMS and email to all staff and when necessary the client

SAFETY POLICY STATEMENT

The Directors and Management of Airborne Solutions are committed to providing safe, healthy and environmentally sound working conditions and the highest level of safety awareness and practice within the Company, with the goal of achieving an accident-free workplace through the implementation of and adherence to an enhanced Safety Management System.

To this end, the Company's culture is based on the principles of continual improvement, training, vigilance, prevention and open communication.

Each and every person within the Company has an integral role to play in achieving success with our Safety Management System which is conveyed to all relevant parties.

The single most important element of any Safety Management System is the support and commitment of Senior Management.

Airborne Solutions Directors and Management confirm their commitment to:

- Develop and embed a safety culture in all our aviation activities that recognises the importance and value of effective aviation safety management and acknowledges at all times that safety is paramount;
- Clearly define for all employees their accountabilities and responsibilities for the development and delivery of aviation safety strategy and performance;
- Minimise the risks associated with aircraft operations to a point that is as low as reasonably practicable/achievable;
- Ensure that externally supplied systems and services that impact upon the safety of our operations meet appropriate safety standards;
- Actively develop and improve our safety processes;
- Comply with and, wherever possible, exceed legislative and regulatory requirements and standards;
- Ensure that all employees are provided with adequate and appropriate aviation safety information and training, are competent in safety matters and are only allocated tasks commensurate with their skills;
- Ensure that sufficient skilled and trained resources are available to implement safety strategy and policy;
- Establish and measure our safety performance against realistic objectives and/or targets;
- Achieve the highest levels of safety performance in all our aviation activities;
- Continually improve our safety performance;
- Conduct safety and management reviews and ensure that relevant action is taken; and
- Ensure that the application of effective aviation safety management systems is integral to all our aviation activities, with the objective of achieving the highest levels of safety standards and performance.

Capt. J.C. Brisk

Managing Director

CONTACT AIRBORNE SOLUTIONS

Greenlip Enterprises Pty Ltd trading as;

Airborne Solutions, Darwin Helicopter Tours, Brisbane Helicopter Tours, Sunshine Coast Helicopter Tours, Byron Bay Helicopter Tours

ABN: 69 008 068 906

AOC: C595987

Katherine – PO Box 150 Katherine NT 0851

Tel: 1300 435 486

Email: clinton@airbornesolutions.com.au

www.airbornesolutions.com.au

