	
	5709.16_30

Page 1 of 3

PAGE
	R-10 Supplement 5709.16-2006-2
EFFECTIVE DATE: 06/30/2006

DURATION: This supplement is effective until superseded or removed.
	5709.16_30

Page 3 of 3

	FSH 5709.16 - flight operations handbook

Chapter 30 - aircraft operations

	
[image: image1.wmf]

	Forest Service Handbook

Alaska Region (Region 10)

Juneau, Alaska

fsH 5709.16 – flight operations handbook

chapteR 30 – Aircraft operations

Supplement No.: 5709.16-2006-2
Effective Date: June 30, 2006
Duration: This supplement is effective until superseded or removed.
	Approved: /s/ Paul K. Brewster (for)
 DENNIS E. BSCHOR

 Regional Forester

	Date Approved: 06/26/2006

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this supplement. Retain this transmittal as the first page(s) of this document. The last supplement to this Handbook was R-10 Supplement 5709.16-2006-1 to chapter 10.
	New Document

	5709.16_30
	3 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	5709.16_30 (5709.16-2002-2, 5/23/2002)
	3 Pages

Digest:

33.1:

5. Beach landings may be made only if the aircraft is equipped with oversized balloon tires.

33.11:
4. Adds that a current Aircraft Overdue and Emergency Action Plan shall be maintained at each radio operator duty station in addition to each dispatcher duty station.

32.1 – Record Keeping Requirements

32.12 - Chief of Party Responsibilities

1. Disabled Passengers traveling on Forest Service aircraft.

a. All passengers with disabilities traveling on Forest Service owned or procured aircraft, will advise dispatch and the Chief of Party of any special needs prior to flight. Passenger needs will be accommodated and each Forest Aviation Officer, or their designee, will develop an individual training plan to meet the needs of each passenger/situation, as necessary.

b. It will be the responsibility of the employee, their supervisor, and line officer to participate in the determination of any additional training needs and to notify the Forest Aviation Officer of additional requirements. This does not exempt disabled employees from the aviation user-training requirement.

33.1 - Forest Service Flight Operations

1. No aircraft smaller than a Cessna 180 shall be used, with the exception of aircraft with performance to weight ratio equal to or better than a Piper PA-18-150 Super Cub, when used for reconnaissance missions only.

2. With the exception of major scheduled airlines and military or cooperator aircraft, all mission and transport flights should be made using contract or charter aircraft. The use of “Seat Fares” will be limited to the greatest extent possible.

3. If a flight is canceled or refused by one operator or pilot because of weather or other operating conditions, the flight will be postponed until the weather improves. Forest Service employees shall not “shop” for an operator that will make the trip when another operator has refused.

4. Passengers shall not encourage pilots to fly during periods of marginal weather, poor operating conditions, or to land in areas when there is any hesitation on their part to do so.

5. Tricycle-geared aircraft shall only operate from currently maintained airfields. Beach landings may be made only if the aircraft is equipped with oversized balloon tires.

33.11 Forest Service Flight Following

1. As a minimum, position reports will be made every 30 minutes.

2. The dispatcher will initiate search procedures specified in the Forest Emergency Action Guide when an aircraft fails to check in.

3. After an additional 30 minutes without contact, the dispatcher will proceed with the emergency action plan and initiate an active search with the available resources, such as: Coast Guard, air taxi operators, FAA, and contract aircraft.

4. A current Aircraft Overdue and Emergency Action Plan shall be maintained at each dispatcher and radio operator duty station.

_1019647627.doc
[image: image1.png]UAS

