

Aerial Survey Working Group Report **January 19-20, 2011** **San Antonio, Texas**

The annual Aerial Survey Working Group (ASWG) meeting was hosted by Rusty Rhea, Southern Region Unit Aviation Officer. The group thanks Rusty for his work to provide an excellent facility for the meeting. This report is the responsibility of Jeff Mai, Forest Health Protection (FHP) National Aviation Safety Manager.

Meeting and moment of silence dedicated to Rod Whiteman, Dan Snider and Patrick Jessup.

In attendance were:

1. Andrew Graves FHP, Southern Region
2. Bill Frament FHP, Northeastern Area
3. Brent Oblinger FHP, Pacific Southwest Region
4. Brian Howell FHP, Rocky Mountain Region
5. Crystal Tischler FHP, Southwestern Region
6. Charlie Schrader RSAC, Bend Oregon
7. Chris Pearce Florida Division of Forestry
8. Danny Norlander New Mexico State Forestry
9. Don Ewing FHP, FHTET, WO
10. Frank Sapio FHP, FHTET, WO
11. J.D. Mullen FHP, FHTET, WO
12. Jason Moan North Carolina Division of Forest Resources
13. Jeff Mai FHP, FHTET, WO
14. Jim Compton FHP, Southern Region
15. Jim Morrison FAM, Safety Systems Enterprise, WO
16. Justin Backsen FHP, Rocky Mountain Region
17. Kathleen Matthews FHP, Northern and Intermountain Regions
18. Keith Sprengel FHP, Pacific Northwest Region
19. Kevin Carlin Pennsylvania Department of Conservation and Natural Resources
20. Kyle Lombard New Hampshire Division of Forest Lands
21. Marc Roberts FHP, Northeastern Area
22. Matthew Gross Pennsylvania Bureau of Forestry
23. Nicholas Lisuzzo FHP, Alaska Region
24. Roger Mech Michigan Department of Natural Resources
25. Rusty Rhea FHP, Southern Region
26. Scott Curtis FAM, NIFC, WO
27. Zachary Heath FHP, Pacific Southwest Region

Note:

The ASWG thanks Jim Morrison, Air Safety Investigator, Safety System Enterprise, for providing the 2010 National Aviation Accident Review. The ASWG also thanks Scott Curtis, National Fixed Wing Standardization Pilot, for contrasting public aircraft use by cooperators and agency, discussing inspection standards highlighting those most relevant to forest health operations.

The ASWG Four Key Issues for 2011

1. FHP Accident Summary and Response

The most serious aviation accident in FHP's history occurred June 21, 2010. Circumstances contributing to the accident are still under investigation. The Preliminary NTSB Report discusses catastrophic engine failure occurring at a point in the flight profile where recovery was not possible. <http://dms.nts.gov/aviation/AccidentReports/0a4r4i55gcyftc554h4wnz2g/V04132011120000.pdf>

Tear-down analysis by the engine manufacturer is complete, engine-related parts have been shipped to the NTSB metallurgical lab for further analysis. At the time of this report, lab results are estimated to still be a few weeks out. The NTSB Investigator In Charge will then continue further investigation or will be able to determine "probable cause" and produce the factual report. The FS Serious Accident Investigation Team (SAIT) is a party to the NTSB investigation. Once the SAIT has sufficient information to conclude a Factual and Management Evaluation Report, the reports will be forwarded to the Designated Agency Safety and Health Official (DASHO). The DASHO will then arrange for an Accident Review Board (ARB). The ARB will be presented reports by the SAIT and either accept, accept with minor corrections, or reject reports. After reports are accepted the ARB reviews SAIT Preliminary Recommendations, following same process as with reports, but may also add recommendations.

Response thus far through the ranks of F&AM and FHP has been appropriate. Aviation safety managers and officers, unit aviation officers remain in contact regarding status and await NTSB findings and agency recommendations. As a normal course of business, FHP and cooperating aviation users networking through the ASWG and other user groups, such as the Aerial Application Safety Council (AASC), are addressing the importance of plans and procedures in place demanding continued diligence to keep us safe.

2. Continued Development and Implementation of Safety Management Systems (SMS)

The FAA requires SMS for Part 121, Commercial Air Carrier certificate holders and SMS will be required for repair stations, manufacturers, several other certificate holders including Part 135 Commuter and On-Demand Operators (as used by FHP when carrying agency personnel and used by several of our state partners). Full FAA implementation is expected by 2012 and the USFS is synchronized with that schedule. FSM 5700 and FSH 5709.16 rewrites are nearly complete, incorporating Doctrinal principles and SMS. Version 9 of our SMS Guide is moving forward for approval by the Deputy Chief, S&PF.

FHP aviation is reinforcing and/or initiating activities aligned with each of the four components of SMS: Risk Management, Promotion, Policy and Assurance. These provide an organizational framework to construct and support a sound safety culture, giving focus to quality management in order to control risk.

3. Quality Assurance

This key issue is important on two fronts: 1) safety assurance under the framework of SMS and, 2) improving the reliability and of aerial survey data. A safety assurance process has been developed by

the AASC and is entering the second season of implementation. A similar effort for aerial survey programs has been developed through the ASWG. Though there are distinct differences in terms of responsibility and oversight, each are similar in terms of safety measures. Following ASWG, the Aerial Detection Survey Quality Assurance Review Template was drafted and circulated for review to FHP UAOs, Area Aviation Officer, ASWG Liaison to FHP Directors, and the Director of FHTET. A briefing paper regarding the proposal has also been provided to the WO FHP Director for consideration. Additional details pertaining to cost and process will be provided as requested.

4. Survey Hours, Automated Flight Following (AFF) and Digital Mapping

Approximately 3,986 hours flight hours were reported by FHP and state cooperators conducting aerial survey in 2010*. AFF was utilized 91% of the total survey flight time, a significant increase from year's estimate. Use would be closer to 100% except that state cooperators in the Northeastern Area and Region 8 do not appear to be realizing the full benefit of this added safety measure. Every year more digital aerial sketchmapping (DASM) systems are being used by FHP and cooperators. Currently, DASM use is also 91% of the total survey flight time, a slight increase from last year's estimate. Chart by region/area www.fs.fed.us/foresthealth/aviation/safety/safety-statistics.shtml.

Additional Information

- A.** All four Key Issues identified from 2009 and included in the 2010 Report were addressed during 2010. Those partially addressed and needing further attention are again included in this report.
- B.** The ASWG reviewed and endorsed the FHP Aviation Safety Award. The award commemorates Rod Whiteman, Dan Snider and Patrick Jessup and will annually recognize excellence among state and federal personnel involved with forest health aviation.
- C.** Program aviation risk assessments are being used in unit planning, safety reviews, excerpts attached to project aviation safety plans. Operational risk assessments are done prior to operations and as conditions change. The risk management process includes feedback and assessments are periodically revised. The assessment for aerial survey shall be revised prior to flight season to further address high altitude mountainous profile, glide ratio, use of Stol Kit and more.
- D.** ASWG continues to coordinate with FHM through this meeting. A review of FHM Aerial Survey & Disturbance Tracking Focus Group Resolutions from 2010 including roll up and data standards was provided. The group was briefed by co-chair of ADS Standards Review Team. FHTET detailed capture methodology, data quality and utility, reporting challenges. Tools for survey efficiency, enhanced communication and product delivery including the Forest Health Conditions Portal www.foresthealth.info will be further developed.
- E.** Agency aviation contracts for CWN and Exclusive-Use Light Fixed Wing must adhere to minimums in the national template. P25 digital radio implementation continues; a phase-in period is allowed in current resource aviation contracts with full FHP implementation by 2013 (excluding AK).

* Hours not recorded for 11 states out of 13 reporting survey over 87.1 M acres in the Southern Region, unreported for most of the area coordinated through Morgantown Field Office; there were an additional 1,104 hours aerial application flown by FHP and cooperators in Regions 3, 4, 6, 8 and NA; no aerial photography flights, 6.3 hours ferry for N127Z.

Following the meeting, the ASWG was provided with safety evaluation scoring and additional contract provisions to be considered. Provisions requesting bidder synopsis of operator safety program (organization, safety systems, accident history) should be discussed with CO. Recommend awarding contracts based on best value utilizing measures to evaluate safety.

F. Increasing demands among aviation managers and users for advanced skill sets were discussed; now more complex in terms of technology, biology, analysis, reporting and aviation safety. Some position descriptions and unit structures may not adequately address current staffing or development needs. The ASWG has requested the Chair to compile current technical and professional position descriptions to develop options that best meet the needs of an evolving program.

G. FHP sponsors training for aviation users annually, as-needed for supervisors and assists with other interagency events. There is a need for qualified Interagency Aviation Training Instructors to assist with a variety of F&AM, FHP and externally-sponsored training. This is a great opportunity for state and federal employee development and sharing resource aviation expertise.

H. Travel restrictions, delayed and/or reduced budgets have the potential to affect safety, survey coverage and quality. Aviation users and managers must be mindful and plan accordingly. Give sufficient time to prepare for flights using quality operators and aircraft. Long, daily ferries to avoid “travel expense” has potential to increase overall flight time and cost.

I. Hardware and software updates were provided, four DASM systems have been evaluated; www.fs.fed.us/foresthealth/technology/dasm will be updated to provide a one-stop location to obtain the latest software updates and technical information including state and federal contacts. Digital product developments include high resolution imagery through Digital Globe and potentially National Maps Atlas. Some testing of “scoot and sketch” is being done. None are production yet but watch for developments, may add options to data collection and facilitate building base maps of greater quality.

J. Pre/post-season workshops and reviews are integral to improving safety and quality. Calibration flights coupled with ground checks are recommended annually. Classroom training on use of DASM equipment is planned in NA and R8. Calibration and Conformity formerly scheduled in R3 to serve four regions is cancelled due to travel restrictions. Local sessions may be planned but at this time only one is known for R2. This session will include pre work to determine TPA and establish aerial survey training sites adding value to flight exercises. R2 also plans to host pinch-hitter for state cooperators. Announcements will be posted www.fs.fed.us/foresthealth/aviation/news.shtml.

K. Survey assistance is needed in R3, R5, NA. Assistance across Region/Area boundaries is encouraged for development and program accomplishment; contact individual UAOs for more information. R5 advertised Aerial Survey Specialist GS-401 9/11 detail. Dustin Wittwer has been promoted to Geospatial Services Specialist in R10, Nick Lisuzzo is acting UAO (thanks to both for your service).

L. The 2012 ASWG meeting will be held January 18th-19th, host has yet to be determined. Options include offers by the New Mexico State Forestry and Florida Division of Forestry.

Meeting notes are available and questions will be answered upon request - End of Report.