The Aerial Survey Working Group Annual Report

To Forest Health Protection Directors

April 2004
Submitted by: Tim McConnell, Chair

The Forest Health Protection (FHP) Directors chartered the Aerial Survey Working Group (ASWG) in March 2000 for a period of five years. The group is made up of FHP Unit Aviation Officers and/or Aerial Survey Program Managers, State Cooperators, the FHP Aviation Safety Manager and one FHP Director.

The group had their annual meeting in Portland, Oregon January 13-15, 2004. This report will cover:

Completed 2003 action items.

Actions items to be completed in 2004.

Emphasis items from the 2004 meeting.

Noteworthy news.

Completed 2003 Action Items

1. Full implementation of the FHP Task Book for “Fixed-wing Manager – Special Use”. The Task Books have been sent to each FHP UAO and all new FHP sketchmappers have or are working to complete the Task Book prior to flying surveys on their own.

2. The FHP Aviation website construction is completed. The address is: http://www.fs.fed.us/foresthealth/aviation.

3. Technisonic FM radio programming information has been sent to all FHP Unit Aviation Officers.

4. Aerial Survey Aviation Safety and Management (AS2M) was conducted in Boise, Idaho, on March 25-28, 2003 and in Shepherdstown, West Virginia, on March 9-12, 2004.

5. The Greater Rocky Mountain Regions preseason aerial survey workshop was held in Carson City, Nevada, on June 17-19, 2003.

6. The Pacific Northwest preseason aerial survey workshop was held in Medford, Oregon, on June 24-26, 2003.

2004 Actions Items

1. A subcommittee will review and update the ASWG charter and present it to the FHP Directors for re-chartering of the group. Lead – Bridgwater. Due 10/04.

2. Work with the national aviation group to promote the use of Lotus Notes for Project Aviation Safety Plans. Lead – Wittwer and McConnell. Due 5/04.

3. Ensure that each FHP Aviation Program has an approved aviation management plan. Lead – McConnell and FHP UAOs. Due 6/04.

4. Aerial Survey Preseason Workshop for all western states: June 15-17, 2004, in Sandpoint, Idaho. Lead – Meyer and Sprengel. Due 6/04.

5. Aerial Survey Aviation Safety and Management (AS2M) will next be held in March, 2005; tentative location is North Carolina. Lead – McConnell. Due 3/05.

Emphasis Items for 2004

1. Forest Health Monitoring Aerial Survey Standards

a. Recommend that aerial survey sketchmappers retain the three damage codes per polygon as currently defined in the FHM Standards.

b. Ensure that the aerial survey map meta data standards are maintained with each map and that each Aerial Survey Program provides the appropriate meta data.

2. Recommend that each FHP Aerial Survey Program accept the use of the Digital Sketchmap System (DASM) when appropriate, but also allow the use of sketchmapping on paper maps if it is preferable to the sketchmapper, based on available map base or survey type. The DASM has shown success in many programs and support for the technology should continue.

3. Recommended use of Automated Flight Following systems (AFF) as the technology becomes available.

Noteworthy News

1. A Cooperative Pinyon Pine Aerial Survey was conducted during the 2003-flying season in CA, NV, AZ, NM, UT and CO. In addition to extending the annual overview survey, special pinyon pine surveys were performed to document ongoing pinyon pine mortality due to pinyon pine Ips and several years of drought. Both State and FHP personnel provided sketchmappers to complete this six state project. The ASWG appreciates the efforts of Jeff Moore, WADNR (sketchmapping in AZ), Bill Frament, NA FHP (sketchmapping and GIS support) and Dave Bridgwater, R-6 FHP (providing contract aircraft to Arizona). This large area special survey presented several additional logistics, mission-planning challenges and there were lessons learned for future efforts. The ASWG supports the use of detailed aerial survey specialists to enhance and broaden sketchmapping skills nationally.

2. The ASWG would like to thank Frank Cross for his time and support serving as the FHP Directors’ representative to the ASWG. And welcome Doug Daoust as the new FHP Directors’ representative to the ASWG.

3. The newly revised Forest Service Manual 5720.47a states: “Every Forest Service Unit that utilizes aircraft shall develop, and annually update, an aviation response plan”. Usually FHP sketchmappers follow the emergency response plan of the agency for which they fly. When there is no agency administrative unit in the aerial survey area, the FHP unit shall follow their own emergency response plan.

PAGE
1

