Aerial Survey Working Group Report

January 18-19, 2006
Tampa, Florida

The annual Aerial Survey Working Group (ASWG) meeting was hosted by Rusty Rhea in Tampa, Florida on the above dates. The group thanks Rusty for his work to provide an excellent facility for the meeting. This report is the responsibility of Tim McConnell, Forest Health Protection National Aviation Safety Manager.
In attendance were:

 1.
Chris Asaro

Virginia Department of Forestry
 2.
Dave Bridgwater
FHP, Pacific Northwest Region

 3.
David Beckman
Idaho Department of Lands

 4.
Angus Carnegie
New South Wales, Forest Health Management, Australia

 5.
Kevin Carlin

Pennsylvania Department of Conservation and Natural Resources

 6.
Jim Compton

FHP, Southern Region

 7.
Scott Curtis

Fire and Aviation Management, WO West

 8.
Doug Daoust

FHP, Pacific Northwest Region

 9.
Bobbe Fitzgibbon
FHP, Southwest Region

10.
Bill Frament

FHP, Northeastern Area

11.
Zack Heath

FHP, Pacific Southwest Region

12.
Loren Iverson

FHP, FHTET, WO

13.
Erik Johnson

FHP, Rocky Mountain Region

14.
Wood Johnson

FHP, Southern Region

15.
Jeff Mai

FHP, Pacific Southwest Region

16.
Kathy Matthews
FHP, Intermountain Region

17.
Bud Mayfield

Florida Department of Forestry

18.
Tim McConnell
FHP, FHTET, WO
19.
J.D. Mullen

FHTET West

20.
Saul Petty

FHP, Southern Region

21.
Laurie Reid

South Carolina Forestry Commission

22.
Rusty Rhea

FHP, Southern Region

23.
Marc Roberts

FHP, NA

24.
Carol Scott

FHP, Southern Region

25.
Keith Sprengel
FHP, Pacific Northwest Region

26.
Dick Stefanski

Fire and Aviation Management, Rocky Mountain Region

27.
Chris Steiner

FHP, Southern Region

28.
Rod Whiteman
FHP, NA

29.
Bill Woodruff

FHP, Pacific Southwest Region

Note: FHP Alaska Region had a meeting conflict and could not attend. Next year’s ASWG meeting will be January 17-18, 2007 in San Francisco, California hosted by Jeff Mai, jmai@fs.fed.us.
The ASWG would like to thank Angus Carnegie, Research Scientist, Forest Health Management, Forest Resources Research, New South Wales, Australia for his presentation “A Decade of Formal Forest Health Survey in Australia”. Aerial surveys have been conducted in Australia for the past ten years and are primarily conducted over state-owned plantations.

The ASWG would like to thank Scott Curtis, National Fixed-wing Standardization Officer, Fire and Aviation Management, WO West for speaking to the group on his development of the Inspector Pilot Quality Assurance Initiative which will improve the evaluation of future contract pilots who will work with Forest Health Protection aerial surveyors.

The ASWG Four Key Issues for 2006

1. Accuracy Assessment of Aerial Survey Data

In 2005 there was an increased interest in ground truthing aerial survey points and polygons to document accuracy for the national aerial survey data base and to document aerial survey accuracy as a quality assurance method. A variety of efforts have been done by different regional and area aerial survey programs. One accuracy assessment pilot project was done in the Rocky Mountain Region by Erik Johnson and Jennifer Ross, Technical Report R2-06-08, USDA Forest Service Rocky Mountain Region Forest Health Aerial Survey Accuracy Assessment 2005 Report. The goal of this project was to determine the spatial and classification accuracies of select categories of aerial survey observations. Go to: http://www.fs.fed.us/r2/resources/fhm/aerialsurvey/ to download the “2005 Accuracy Assessment”.
The ASWG formed an Aerial Survey Accuracy Assessment Committee to further the accuracy assessment effort for aerial surveys nationally. The committee includes; Jeff Mai, Chair, Erik Johnson, Dustin Wittwer, Bill Frament and Rod Whiteman.
2. ASWG Interim Chair

Erik Johnson was elected as Interim Chair of the ASWG until the vice-McConnell position can be filled as the chair is to be the National FHP Aviation Safety Manager.
3. Interagency Aviation Training Guide Requirements

All Forest Service employees must now meet the Interagency Aviation Training Guide. Reference: FSM 5716 – FLIGHT OPERATIONS, 5716.03 - Policy
Only qualified personnel shall supervise Forest Service aviation operations and projects. All personnel involved in aviation operations must receive the appropriate training and meet the experience requirements specified in the fire and aviation management qualifications in
FSH 5709.16, FSH 5709.17, and the Interagency Aviation Training Guide prior to participating in aviation missions, operations, or projects (see FSM 5703.4 and FSM 5703.5 for additional guidance and FSM 5706 for other interagency guides that are applicable.)
Interagency Aviation Training (IAT) website is: http://iat.nifc.gov/. An explanation of Agency Specific (AS) required modules in the IAT Requirements Matrix 2006 for Forest Health Protection “Fixed-Wing Flight Manager – Special Use” (this is the FHP Aerial Survey Sketchmapper position) can be found at the FHP Aviation website: http://www.fs.fed.us/foresthealth/aviation/pdfs/FHP_IAT_Matrix_02-2006.pdf
It should also be noted that there are new IAT requirements for supervisor. Forest Service IAT position description of a supervisor: “Supervisor - Those who supervise employees who use aircraft to accomplish agency programs (first-and second-line supervisors as determined by the agency). Forest Service positions may include: Fire Management Officers who directly supervise aviation operations; group leaders and managers who supervise employees who conduct aerial surveys, photo missions, snow surveys, avalanche control, aerial spraying, law enforcement operations, and specialized aviation operations which may include utilization of backcountry airstrips”.
4. Automated Flight Following
Approximate 22 of 30 aircraft used by FHP to conduct aerial survey in 2005 had Automated Flight Following (AFF) equipment onboard. FHP has been a leader in the use of AFF for the past few years. Currently Forest Service policy does not require the use of AFF, but Fire and Aviation Management strongly recommend the use of AFF. It is expected that in 2007 AFF will be required in all agency aircraft, exclusive-use aircraft and CWN aircraft. Sending our people up to survey remote forested lands is just good business. It is recommended that any time a new contract for aircraft is written, a requirement for AFF specifications should be included. For more information about AFF go to the website: https://www.aff.gov/.
Additional Information

A. The 2007 ASWG meeting will be January 17-18, 2007 in San Francisco, California hosted by Jeff Mai, jmai@fs.fed.us.

B. The tenth annual Rocky Mountain Area Pre-season Aerial Survey Workshop will be hosted by Stephani Sandoval, Forest Health Specialist, New Mexico State Forestry, ssandoval@state.nm.us in Taos, New Mexico, June 13-15, 2006.
C. Aerial Survey Assistance Needs for 2006

Annually at the ASWG meeting there is an agenda item for those who are looking for help flying aerial survey for the aerial survey season. Nationally there continues to be a shortage of qualified sketchmappers. Assisting other aerial survey programs helps sketchmappers develop their skills in new areas, while helping out other FHP programs. The ASWG supports this opportunity for additional training and experience. Requests for assistance in 2006 included:

R-1 and R-4: Mountain contour flying. Contact Kathy Matthews: kmatthews03@fs.fed.us
R-3: Arizona pinyon pine surveys. Contact Bobbe Fitzgibbon: bfitzgibbon@fs.fed.us
NA: Sirex noctilio detection surveys. Contact Bill Frament: wframent@fs.fed.us
 R-6: Overview grid survey with digital system experience. Contract Keith Sprengel: ksprengel@fs.fed.us
D. Create Regional Aerial Survey Links on National Aerial Survey Websites.
The ASWG recommended that the FHP Aviation website, http://www.fs.fed.us/foresthealth/aviation/ build links to the various Regional and Area FHP aerial survey websites. The Forest Health Technology Enterprise Team (FHTET) is in the process of developing a portal system designed to offer all FHP aerial survey websites and data in the near future. Since both these websites are managed by FHTET this recommendation will be accomplished in the near future.
PAGE
2

