	
	5709.16-2005-1_transmittal

Page 1 of 5

PAGE
	WO AMENDMENT 5709.16-2005-1

EFFECTIVE DATE: 02/04/2005

DURATION: This amendment is effective until superseded or removed.
	5709.16-2005-1_transmittal

Page 5 of 5

	fsH 5709.16 – flight operations HANDBOOK

	
[image: image1.wmf]

	Forest Service handbook

national headquarters (wo)

Washington, DC

fsH 5709.16 – flight operations HANDBOOK

Amendment No: 5709.16-2005-1
Effective Date: February 4, 2005
Duration: This amendment is effective until superseded or removed.
	Approved: ROBIN THOMPSON

 Associate Deputy Chief
	Date Approved: 01/27/2005

Posting Instructions: Amendments are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this amendment. Retain this transmittal as the first page(s) of this document. The last amendment to this Handbook was 5709.16-99-1 to FSH 5709.16.

	New Document(s):
	5709.16-2005-1_transmittal

5709.16_contents

5709.16_zero_code

5709.16_10

5709.16_20
5709.16_30
5709.16_40

5709.16_50
	 5 Pages
 1 Page
 8 Pages

60 Pages

38 Pages
45 Pages
10 Pages
14 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	5709.16 Contents

(Amendment 5709.16-99-1, 12/02/1999)

5709.16,0 Code Contents
(Amendment 5709.16-99-1, 12/02/1999)
5709.16,0 Code
(Amendment 5709.16-99-1, 12/02/1999)
5709.16,10 Contents
(Amendment 5709.16-99-1, 12/02/1999)
5709.16,10
(Amendment 5709.16-99-1, 12/02/1999)
id_5709.16-2003-1, 08/07/2003
	 2 Pages

 1 Page
 2 Pages

 3 Pages

42 Pages

 2 Pages

	Superseded Document(s) by Issuance Number and Effective Date
	5709.16,20 Contents
(Amendment 5709.16-99-1, 12/02/1999)

5709.16,20
(Amendment 5709.16-99-1, 12/02/1999)
5709.16,30 Contents
(Amendment 5709.16-99-1, 12/02/1999)

5709.16,30
(Amendment 5709.16-99-1, 12/02/1999)
id_5709.16-2003-2, 08/07/2003

5709.16,40 Contents
(Amendment 5709.16-99-1, 12/02/1999)

5709.16,40
(Amendment 5709.16-99-1, 12/02/1999)
id_5709.16-2003-3, 08/07/2003

5709.16,50 Contents
(Amendment 5709.16-99-1, 12/02/1999)

5709.16,50
(Amendment 5709.16-99-1, 12/02/1999)
	 3 Pages

38 Pages
 3 Pages

 38 Pages
 3 Pages

 1 Page
 6 Pages
 3 Pages

 1 Page
 5 Pages

Digest:

05 – Adds the following terms: AAI, A&P, AIM, AMD, AV, CTAF, DOT, FEB, HSAS, IATB, ILOG, IPC, ISPOG, MEL, NAOO, NASM, NFPA, OAS, PTP, RASN, RR, SAFECOM, SCATANA, SEAT, SS, SM, SSO, and TCAS.

06 – Adds eleven renamed or new references; adds E-mail addresses; and provides ordering information.

10 – Recoded and clarified language throughout the chapter. Provided additional revisions as follows:

10.42d – Reserves this code for responsibilities of the Regional Helicopter Operations Specialist (HOS); adds a reference to location for HOS qualifications and training.

11 – Clarifies language in several sections about Aviation Administration.

11.04 – Adds responsibility for the pilot-in-command to ensure that flight plans do not exceed flight and duty limitations.

11.22a – Incorporates direction about experience standards for Contract Fixed-Wing Pilots, previously issued in Interim Directive (ID) 5709.16-2003-1.

Digest--Continued:

11.22c – Adds direction for experience standards for Contract Airtanker Pilots-in-command for minimum experience flying hours.

11.22d – Adds direction for experience standards for Contract Airtanker Copilots for minimum experience flying hours.

11.27 – Reinforces direction in 11.04 on who is responsible for maintaining flight and duty limitations; expands and clarifies flight and duty limitations.
15.04 – Adds direction for Pilot Inspectors to provide a safety briefing for all light fixed wing pilots following initial approval and annually at the beginning of the contract or rental period.

15.11 – Adds 15.11 – exhibit 01, about Contract Pilot Carding Standards for Air Tactical Group Supervisor and Fire Recon/Surveillance.

15.12 – Adds a new version of 15.12 – exhibit 01, for a USDA-Forest Service aviation operations briefing that must occur pre-fire season for fixed-wing pilots; concludes with a pilot certification statement that must be signed after the briefing.

15.2 and 15.22a – Incorporates direction previously issued in ID 5709.16-2002-5 for airtanker pilot approvals and airtanker copilot approvals.
15.31b – Relocates former exhibit in the manual to 15.31b – exhibit 01, in this Handbook, for spotters or loadmasters who occupy the right flightcrew seat qualifications; rewords and clarifies training, qualifications and operational direction.
17.2 – Provides mandatory direction to provide notification and obtain approval from a Government Aircraft Maintenance Inspector and the Contracting Officer to return aircraft to contract service in the event of unscheduled maintenance.

20 – Throughout the chapter, recodes, edits and clarifies content. Additional revisions made as follows:

20.3 and 20.31 – Adds direction on policy concerning employee pilot and crewmember training.

20.42 and 21.45 – Incorporates direction, previously issued in ID 5709.16-2002-4, for the National Fixed-Wing Standardization Officer.
20.5 – Adds definitions for the following terms: Air Crewmember, Flight Crewmember, Memory Items, Pilot Aircrew Proficiency, Special Mission, and Type.

Digest--Continued:

21.23 – Adds direction concerning documentation required if ground school hours are reduced.

21.4 – Adds direction requiring documentation by all pilots for their currency requirements.

21.51d, g & h – Revises direction for ground training requirements on the DHC-6 Twin Otter, Shorts SD-3 (C-23) and DC-3TP aircraft.

21.51i – Removes obsolete direction about ground training and reserves this section.

27 – Removes direction from this section about smokejumper/paracargo pilot qualifications that has been incorporated into the Interagency Smokejumper Operations Guide (ISMOG) and the Interagency Smokejumper Pilots Operations Guide (ISPOG).

30 - Throughout the chapter, recodes, edits and clarifies content. Additional revisions were made as follows:

31.03 – Removes repetitive policy content and adds a cross-reference to FSM 5703 for policy direction.

31.05 – Adds definitions for: Flight Following and Sterile Cockpit.

33.24-33.25 – Adds additional direction and changes coding for overdue aircraft, aircraft accidents, incidents with potential, and search and rescue previously set out at sections 39.21, 39.21a, 39.22 and 39.3.

35.3 – Incorporates direction for airtanker rotation and administration previously issued in ID 5709.16-2003-2.

36.6 – Adds direction on operating aircraft at an airport with no operating tower.

37.34-37.35a – Removes the section references about nondirectional (NDB) Instrument Approach procedures, Instrument Landing System (ILS) instrument approach procedures, and Global Positioning System (GPS) instrument approach procedures and replaces them with reference to the Air Traffic Procedures in Aeronautical Information Manual in 37.72.

38 – Removes redundant language about aircraft service and support.

38.1 – Removes redundant language about aviation fuels.

Digest--Continued:

38.15 – Removes redundant language about refueling systems/methods.

39.21, 39.21a, 39.22 and 39.3 – Moves direction about overdue aircraft search and rescue, overdue aircraft reporting responsibilities, aircraft accidents, incidents with potential, and search and rescue from these sections into sections 33.24 and 33.25.

40 – Substantially revises the direction on airworthiness and avionics maintenance and inspection. Throughout the chapter, edits and clarifies previous direction. Additional revisions made as follows:
41.4 – Adds direction on coordinating aircraft maintenance authority while Working Capital Fund aircraft are out of Region.

42.11 – Adds direction on qualifications and endorsements required for the Avionics Airworthiness Inspectors.

44.1 – Redefines requirements of operational check flights.

45.3 and 46 – Incorporates direction for the National Fixed-Wing Standardization Officer, previously issued in ID 5709.16-2002-4.

45.4 – Clarifies and adds direction for reporting maintenance inspection during planning levels 3, 4, and 5 from Interim Directive No. 5709.16-2003-3.

50 - Edits, clarifies and recodes content throughout the chapter. Additional revisions made as follows:

Removes the list of Aeronautical Terms, Abbreviations and Acronyms from chapter 50, and moves the list to section 05 of this Handbook. Changes the chapter caption to Aviation Security. Throughout the chapter, adds direction for aviation security policy. Assigns responsibilities; adds security definitions and references; explains procedures, and provides direction for security planning and responses. Adds additional direction for facility security measures. Adds exhibits for self assessment: probability of threat evaluation (51.22 - exhibit 01); severity of event consequences evaluation (51.23 - exhibit 01); and the risk assessment matrix (51.24 - exhibit 01).
_1019647627.doc
[image: image1.png]UAS

