5710

Page 1 of 3
R2 SUPPLEMENT 5700-97-4
5710

EFFECTIVE 8/22/97
Page 3 of 3

FOREST SERVICE MANUAL

DENVER, CO

TITLE 5700 - AVIATION MANAGEMENT

Supplement No. 5700-97-4

Effective August 22, 1997

POSTING NOTICE: Supplements are numbered consecutively by Title and calendar year. Post by document name. This supplement replaces all Region 2 text except Interim Directives (ID). Retain this transmittal as the first page of this document. The last supplement to this Title was Supplement 5700-97-3 to FSM 5700 Zero Code.

This supplement supersedes Supplement 5700-97-2 to 5710.

	
	Superseded
	New

	Document Name
	(Number of Pages)

	
	
	

	
	
	

	5710
	
3
	3

Digest:

5711 - Removes 1/2-inch scale requiremnet for flight hazard maps.

5713.44 - Changes requirements for physical inspection on aircraft used only for point-to-point transportation.

ELIZABETH ESTILL

Regional Forester

FSM 5700 - AVIATION MANAGEMENT

R2 SUPPLEMENT 5700-97-4

EFFECTIVE 8/22/97

CHAPTER 5710 - ADMINISTRATION

5711 - PLANNING. Forest Supervisors shall maintain a flight hazard map showing known flight hazard locations as accurately as possible, including any special hazards in the approach or takeoff patterns of airports or heliports. Use this map as a reference for briefing flight crews for any low-flight operations dispatched from Forest bases.

Use standard legend in red to show dangerous transmission and telephone lines. Indicate other hazards with a red cross at the map location, connected to marginal descriptive data by red arrow. Give special emphasis to military low level training routes.

Review the Forest map and ensure currency no later than May 15 annually, prior to initiating projects involving low-flight operations.

5711.1 - Project Activities.

2. The planning for non-complex, low risk aviation activities such as passenger transport, reconnaissance and aerial detection flights should be contained in Forest aviation plans.

All other aviation activities except for fire suppression or aviation missions addressed in Forest aviation plans must have an aviation project safety plan prepared and approved by the Forest Supervisor prior to initiating the project. Forward a copy of the approved plan to the Regional Aviation Officer.

Project plans vary with the complexity of the mission; however, the aviation safety plan should address those details deemed necessary to ensure safe and efficient project operation, for example:

1. Brief description of project, objectives and the planned time schedule.

2. Equipment to be used - aircraft and special equipment, communication system.

3. Flight following procedures.

4. Location of airport, heliport or helispot.

5. Organization and personnel assignments.

6. Duties and responsibilities of assigned personnel.

7. General safety requirements (See FSM 6700, Safety and Health Program and applicable OSHA standards).

8. Helispot, heliport or airport safety practices.

9. Personnel safety equipment, air and ground.

10. Flight operation safety, load calculation, hazards and airspace control.

11. Accident or incident reporting and emergency action.

Contact Regional Office for technical assistance if necessary when preparing the aviation plan.

5713.43 - Military and Cooperator Aircraft.

4. Assign a qualified Helibase I Manager to be on site prior to arrival of the military aircraft.

5. Aircraft must be installed with a radio system capable of communicating with the helibase, fire line personnel and air-to-air prior to arrival at the fire. The air-to-air capability must be a separate frequency from the air-to-ground frequency and the pilot must have the ability to monitor both frequencies simultaneously. The pilot in command must have the ability to receive and transmit through the aircraft system.

5713.44 - Other Agency Approvals. Insure that each contract/rental aircraft ordered and dispatched for Forest Service "Special Use" missions within Region 2 has been physically inspected and holds a current (non-expired) approval card issued by either the Forest Service or Office of Aircraft Services. Aircraft used only for point-to-point transportation do not need to be physically inspected but must also hold a current (non-expired) approval card issued by either the Forest Service or Office of Aircraft Services. The following forms are evidence for approval and must be current and identifiable by FAA registration number (tail number):

1. FS 5700-21, Airplane Data Record (Fixed Wing).

2. FS 5700-21A, Helicopter Data Record (Helicopter).

3. OAS Form 36A, Aircraft Data Card (Fixed Wing).

4. OAS Form 36B, Aircraft Data Card (Helicopter).

5. OAS Form 47EDP, Aircraft Data Card (Fixed Wing Point-to-Point only).

