Aerial Survey Working Group Report

January 17-18, 2007
San Francisco, California
The annual Aerial Survey Working Group (ASWG) meeting was hosted by Jeff Mai in San Francisco, California on the above dates. This report is the responsibility of Jeff Mai, Interim Chair for the ASWG. Thanks to the group for excellent turn out and participation.
In attendance were:

 1.
Pat Ahern

FHP, Rocky Mountain Region
 2.
David Beckman
Idaho Department of Lands
 3.
Dennis Brown

Fire and Aviation Management, Pacific Southwest Region

 4.
Jim Compton

FHP, Southern Region

 5.
Doug Daoust

FHP, Pacific Northwest Region
 6.
Alan Dymerski
FHP, Rocky Mountain Region
 7.
Peter Ehrlich

Presidio Trust, California
 8.
Lisa Fischer

FHP, Pacific Southwest Region

 9.
Bill Frament

FHP, Northeastern Area
10.
Zachary Heath

FHP, Pacific Southwest Region
11.
Loren Iverson

FHP, FHTET, WO
12.
Les Koch

Wyoming State Forestry Division
13.
Kathy Matthews
FHP, Intermountain Region
14.
Tim McConnell
FHP, FHTET, WO (Retired)
15.
Bill McNee

Wisconsin Department of Natural Resources
16.
Jeff Moore

Washington Department of Natural Resources
17.
JD Mullen

FHTET West
18.
Jan Ostrat

John Ostrat Company, California
19.
Rusty Rhea

FHP, Southern Region
20.
Marc Roberts

FHP, Northeastern Area
21.
Walter Salazar

FHP, Southern Region (Retired)
22.
Stephani Sandoval
New Mexico State University

23.
Bill Schaupp

FHP, Rocky Mountain Region
24.
Charlie Schrader
Remote Sensing Applications Center
25.
Carolyn Scott

FHP, Southern Region

26.
Ben Smith

FHP, Pacific Northwest Region

27.
Keith Sprengel
FHP, Pacific Northwest Region

28.
Dick Stefanski

Fire and Aviation Management, Rocky Mountain Region

29.
Dustin Wittwer
FHP, Alaska Region

30.
Bill Woodruff

FHP, Pacific Southwest Region
31.
Larry Yarger

FHP, WO
Note: FHP Southwestern Region was unable to attend but communicated relevant information prior to ASWG 2007 and had state representation during the meeting. The ASWG would like to thank the following three individuals:

Peter Ehrlich - Forester, Presidio Trust, San Francisco, California for his presentation on local history, forest health and management in the Presidio. Management challenges include decadent forest, pests and reforestation in a highly visible public setting. They are replanting conifers and, in some areas, non-native eucalyptus due to historical importance. Also discussed were pitch canker problems and value of the resistance program.

Tim McConnell - for his years of dedicated service and contributions to this working group meeting. Tim commended the ASWG’s state and regional efforts, articulated the need for continued Director involvement and communication with other levels in the organization, and (referring to his former position) emphasized the many critical roles that an FHP Aviation Safety Manager fulfills.

Dennis Brown - Regional Aviation Safety Manager, Pacific Southwest Region for speaking to the group regarding FHP/Fire & Aviation coordination, providing national accident review, emphasizing the importance of FHP’s input to/maintaining communication with the Regional Aviation Safety Managers and Council.
The ASWG Seven Key Issues for 2007
1. Aviation Safety Manager Vacancy
The FHP Aviation Safety Manager (ASM) retired in June 2006. Subsequently, the former Interim Chair for the ASWG accepted a new position in November 2006. The impact of these vacancies has been significant, including but not limited to: supporting regular survey and safety training, providing the ASWG with a national voice and interacting with various councils, committees, working groups, external partners, forest health and aviation personnel.
(The ASWG anxiously awaits selection of a new ASM… at the time this report was drafted, advertisement to fill the position had closed and it is anticipated selection will occur prior to the 2007 flight season).
2. Accident Investigation, Findings and Recommendations
The National Transportation Safety Board’s findings regarding the FHP accident on the Boise NF have been finalized. It is unknown at this time exactly how findings and recommendations will be formally distributed but are expected to come through appropriate channels (via Director, Aviation Safety Managers, Unit Aviation Officers and/or others as necessary). The ASWG will respond accordingly to final recommendations. Fortunately, there were no injuries associated with this accident. As a credit to FHP’s aerial survey and safety training, awareness and interagency coordination, FHP has a long history of safe operations with relatively few incidents or accidents. The development of aviation plans and risk assessments, attention to safety alerts, use of the Safecom system and FHP’s continued dedication to safety will greatly reduce the likelihood of similar situations in the future.

3. Aerial Survey Aviation and Management (AS2M)

New observers need survey and safety training; current observers need to maintain safety qualifications. AS2M will not be offered in 2007. There will be at least one session offered in 2008. The ASWG has communicated regarding other opportunities where at least a portion of the required training may be obtained this year (such as IAT and ACE). AS2M is tailored to meet the needs of FHP and cooperating agencies, and is regarded as the “gold standard” for aerial survey and safety training. Regular assessments of training needs and AS2M offerings are critical to continued safe operations and overall program effectiveness.
4. Interagency Aviation Training (IAT) Guide Requirements

This was a Key Issue last year and remains a Key Issue for 2007. Policy is not being met. A combination of on-line and classroom training must be provided to supervisors, new aerial observers and others to maintain currency requirements. Strict adherence with policy is the responsibility of all involved in aviation operations. The new ASM is needed to facilitate compliance and interact with the IAT Steering Committee as requirements and training are developed (the next committee meeting will be May 1st and 2nd in Boise). Following is the exact language from last year’s Key Issue:

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”.
5. Survey Hours and Use of Automated Flight Following

Approximately 3,650 hours were flown by FHP and state cooperators conducting aerial survey in 2006. Automated Flight Following (AFF) was utilized 96% of the total flight time. National policy does not require use of AFF, however, management emphasis and regional implementation has been effective. AFF specifications continue to be written into new contracts for exclusive use and CWN aircraft. It is recommended that FHP Project Aviation Safety Plans and/or Aviation Management Plans include protocol for utilizing AFF. For more information about AFF go to the website: https://www.aff.gov/.

6. Aerial Survey Ground Checks
The ASWG formed an Aerial Survey Accuracy Assessment Committee in 2006 to further the accuracy assessment effort for aerial surveys nationally. The committee included; Jeff Mai, Chair, Erik Johnson, Dustin Wittwer, Bill Frament and Rod Whiteman. (Key Issue #1 from the 2006 ASWG Report). Committee efforts along with contributions by additional members of the ASWG resulted in “Aerial Survey Ground Check Guidelines”. The guidelines evolved over the course of the 2006 field season through pilot implementation in Region 5, input from the working group, and were finalized during the 2007 ASWG meeting. The ASWG is committed toward continuing to improve observer skills and data quality, and emphasizes appropriate uses of aerial survey data. The guidelines were presented during the 2007 FHM Working Group meeting and are posted on line at: http://www.fs.fed.us/foresthealth/aviation/pdfs/ADS_grdchk_guide_formV2.pdf
7. ASWG Interim Chair

Jeff Mai was elected as Interim Chair of the ASWG until the Aerial Survey and Aviation Safety Manager is filled (as the chair is to be the National FHP Aviation Safety Manager).
Additional Information

A. Annually at the ASWG meeting there is an agenda item for those who are looking for help flying aerial survey for the current survey season. Nationally there continues to be a shortage of qualified sketchmappers due to inadequate staffing and turn over. 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 2007 included:

R-3: Overview surveys. Contact Bobbe Fitzgibbon: bfitzgibbon@fs.fed.us
R-6: Overview surveys. Contract Keith Sprengel: ksprengel@fs.fed.us
Other regions and states have expressed concern about completing surveys but have not requested assistance; most are planning on managing with existing staff or by filling positions.

B. Updates are needed for the FHP Aviation website http://www.fs.fed.us/foresthealth/aviation/. All pages need to be updated, including a task remaining from ASWG 2006 to provide links to various Regional and Area FHP aerial survey websites. The Forest Health Technology Enterprise Team (FHTET) is actively developing the Geospatial Portal http://svinetfc8.fs.fed.us/aerialsurvey/ to offer all FHP aerial survey websites and data in the near future. Both of these websites are managed by FHTET, it is hopeful that this recommendation will be accomplished in the near future with assistance from the new ASM.
C. The Pacific Northwest Region is celebrating 60 years of aerial survey this year. Congratulations and thanks are in order for their survey and organizational achievements from which we have all benefited.
D. The 2008 ASWG meeting will be January 23rd and 24th, 2008 in Las Vegas, Nevada hosted by Kathy Matthews, kmatthews03@fs.fed.us.

E. Pre Season Survey Workshop(s) – Kathy Matthews is hosting one in Utah (June 2007), no other workshops are identified at this time.
PAGE
1

