Forest Health Management Aviation Operations and Accident Prevention Plan
 February 2008

UNITED STATES OF AMERICA

DEPARTMENT OF AGRICULTURE
FOREST SERVICE
ROCKY MOUNTAIN REGION

& FOREST HEALTH TECHNOLOGY ENTERPRISE TEAM

[image: image1.png]

FOREST HEALTH PROTECTION
AVIATION OPERATIONS AND ACCIDENT PREVENTION PLAN

February 2008
Updated by ___

Bill Schaupp, acting Aerial Survey Program Manager, Rocky Mountain Region
Updated by ___/s/ Jeffrey A. Mai_______4/8/08________________________

Jeff Mai, National Aviation Safety Manager, Forest Health Protection

Recommended by___/s/ Tom Landon________2/26/08______________________

Tom Landon, Regional Aviation Officer

Approved by ____/s/ Frank Sapio__________4/8/08______________________

Frank Sapio, Director, Forest Health Technology Enterprise Team
Approved by_____/s/ Susan Gray_________3/11/08_________________________

Susan Gray, Group Leader, Forest Health Protection, Rocky Mountain Region
Table of Contents

I. Introduction

A. Purpose

B. Background

II. Organization and Personnel

A. FHP Organization and Personnel

B. Contract Personnel

C. Regional Aviation Personnel

III. Aircraft Procurement Procedures

IV. Aircraft and Pilots

A. Aircraft Types

B. Aircraft and Pilot Endorsements

V. General Aircraft Operations

A. Employee Responsibility

B. Night Flights

C. Fuel Reserves

D. Flight Hazard Maps

E. Instrument Flight Rules

F. Pilot Briefings

VI. Communications

A. Notification of Intent to Survey

B. Flight Following

C. Radios

D. Automated Flight Following

VII. Safety

A. Accident Prevention

B. Employee Responsibility

C. Policy

D. Lost or Overdue Aircraft

E. General Safety Concerns

F. Aviation Safety Communiqué

VIII. Definitions and Abbreviations

I. INTRODUCTION
A. The purpose of this plan is to provide the following:
1. A statement for Forest Health Protection (FHP) aviation management policies and procedures for the Annual Aerial Detection Survey, other aerial surveys performed by FHP personnel, Forest Health Technology Enterprise Team (FHTET) photography and other special-use missions.

2. A guide for FHP personnel prior to and while engaged in aviation activities.

3. A reference for all USDA Forest Service, Bureau of Land Management (BLM), Bureau of Indian Affairs (BIA), Colorado State Forest Service (CSFS), Department of Defense (DOD), National Park Service (NPS), State of South Dakota, Resource Conservation and Forestry (SDRCF), Wyoming State Forestry Division (WSFD), Tribe, and other applicable personnel participating in or cooperating with FHP aviation activities.

4. An expansion of the USDA Forest Service Manual, for specific information, and not to be used as a replacement to the Manual.

5. An expansion of the USFS Rocky Mountain Region Aviation Management Plan, which defines the aviation program in Region 2 and includes the Regional Accident Prevention Plan.
6. This plan is not intended to be used as an aviation plan for aerial application of pesticides or herbicides.

B. Background

1. Aviation Organization

Regional Aviation Safety Manager (RASM)

The RASO reports to the Director of State and Private Forestry in Region 2. The RASM is the lead person in the Regional aviation safety program, and advises the Director, the Regional Aviation Officer (RAO), line officers, Forest Aviation Officers (FAO) and Unit Aviation Officers (UAO) in all matters pertaining to aviation safety. The RASO is the focal point for the Region's aviation safety program and is also the focal point for receiving and processing aviation incident reports (see “SAFECOM reports, FS 5700-14”, described in section VII, part C).
Regional Aviation Officer (RAO)

The RAO reports to the Director of State and Private Forestry in Region 2, and is primarily responsible for providing Regional aviation management program leadership. The RAO is responsible for providing guidance, advice and support to the FAOs and UAOs. As leader of the Regional Aviation Group (RAG), the RAO is responsible for maintaining a fully qualified staff of aviation experts in order to support Region 2’s various aviation users in all phases of aviation activities.

Regional Pilots

Regional pilots report to the RAO and serve as pilot-in-command of airplanes involved in fire suppression missions and other Forest Service flying activities. In conjunction with the flight duties, these pilots also serve as technical advisors to the RAO in the formulation and management of Regional programs involving the use of aircraft to accomplish land management objectives.

Regional Pilots may also serve as Zone Aviation Officers. Annually the FAOs will assess the Forest's aviation needs. Based on those needs, the Zone Aviation Officer will develop an appointment schedule with the vendor contractors, and visit each vendor to check for compliance with Federal Aviation Regulations (FARs), as well as compliance with Forest Service contracts and/or rental agreements. After assuring mission readiness, the Zone Aviation Officer issues an interagency approval card

Regional Photo Pilot

The Regional photo pilot serves as Pilot in Command of U.S. Government aircraft for photo mission use. The Regional photo pilot reports directly to the RAO and works closely with the Forest Health Technology Enterprise Team (FHTET).

Regional Aerial Survey Pilot
The Regional aerial survey pilot serves as Pilot in Command of U.S. Government aircraft for aerial detection survey and other uses. The Regional aerial survey pilot reports directly to the RAO and works closely with the Forest Health Protection (FHP) group.
Regional Helicopter Operations Specialist (HOS)

The HOS serves as a technical representative and reports directly to the Regional Aviation Officer. The HOS must be an expert in the field of helicopter operations. This includes such areas as helicopter rappelling, aerial ignition, long line operations, transportation of hazardous materials and helicopter safety.

Aircraft Maintenance Inspector/Regional Maintenance Specialist

The Aircraft Maintenance Inspector/Regional Maintenance Specialist serves as a technical advisor and reports directly to the RAO. The maintenance specialist provides aircraft airworthiness expertise to the Forests and the RAG. The maintenance specialist verifies contract compliance on all regionally procured aircraft. The maintenance specialist, along with the RAO, is authorized to return to service any aircraft removed from service for mechanical deficiency after the necessary work has been performed and documented by a qualified aircraft mechanic.

Forest Aviation Officer (FAO)

As stated in FSM 5704.3, the Forest Supervisor has responsibility for all Forest aviation activities. By manual supplement, the Forest Supervisor delegates that authority to the FAO.
The FAO is responsible for all aviation related programs on their Forest including supervision of aviation activities, aircraft and pilot inspections, training, and safety. The FAO is also the Contracting Officer's Representative (COR) on Forest aircraft contracts and rental agreements. The FAO assures there is enough rental aircraft to accommodate the Forest's needs throughout the year. This includes contacting FAR 135 operators and arranging inspections with the RAG. The FAO is also responsible for updating the Forest Aviation Plan, the Crash, Search and Rescue Guide, and the Forest Aviation Hazard maps.

Forest Health Protection (FHP) Unit Aviation Officer (UAO)

The FHP UAO is responsible for all aviation related matters pertaining to the Region 2 FHP Aerial Survey Program. This includes the training and safety of all FHP aerial survey personnel. This also includes program compliance with national & regional accident prevention programs, aviation management standards such as project work plans & job hazard analyses, applicable laws, and national aerial survey standards for data collection and reporting. The UAO will monitor all aerial survey activities for compliance with FSM, Health and Safety Code, and FAA regulations. Additionally, the UAO serves as the COR responsible for working with the RAG to procure aircraft in compliance with applicable laws and Forest Service safety standards.

Remote Sensing Program Manager

The Remote Sensing Program Manager is responsible to the Director of FHTET, provides coordination/oversight for the Remote Sensing and Image Analysis Program, coordinates with the Regional Photo Pilot, supervises the Aerial Photographer and is required to meet IAT for Supervisor. Unlike Region 2 FHP Aerial Survey, this is a national program. Program operations are based out of Colorado but may include any state or FS Region in the country. The Remote Sensing Program Manager has the added responsibility of ensuring coordination with the RAG in all regions of operation.
Fixed-wing Flight Manager Special-Use (FWFMSU)
The FWFMSU has primary responsibility for coordinating daily operations and directing pilots. Qualified individuals include: 1) the Aerial Photographer operating camera equipment, or 2) Aerial Observer sketch mapping insect defoliation, tree mortality, disease affects, weather damage etc. by degree of intensity and/or tree species. The Aerial Observer or Aerial Photographer functioning as a FWFMSU adheres to all FSM, Health and Safety Code, FAA rules & regulations and, as necessary, performs duties of Contract Inspector. FHP occasionally conducts other miscellaneous special-use operations and utilizes a qualified FWFMSU during those missions.
Forest Service Employees

All Forest Service Employees are responsible for reporting to the appropriate authority any Forest Service aviation activity observed which they believe to be conducted in a hazardous manner.

2. Forest Health Protection (FHP)

FHP is responsible for managing forest insects and diseases and protecting the health of forest ecosystems. FHP conducts aerial photography to support forest health and provides surveys for forest insect and disease epidemics; as well as professional and financial assistance for forest insect and disease management on National Forest lands, lands managed by the Departments of Defense and the Interior, and other Federal, Tribal and State lands. Financial and technical assistance is also provided through State agencies to private forest landowners.
3. Definition of aerial detection surveys

FHP uses aerial detection surveys (ADS) as an economical and efficient means of detecting, monitoring and evaluating recognizable insect, disease and other disturbances to forest ecosystems. Comprehensive aerial surveys ensure early detection of epidemic infestations, provides current and historical documentation of insect and disease impacts, and provides land managers with important information about forest health symptoms and conditions. The observer delineates on a map detected forest change and attributes the polygon by causal agent and intensity. These surveys are sketch mapping surveys, not aerial photography missions. However, aerial photography is sometimes utilized during ADS missions.

Forest Health Management annually flies an overview survey on all ownerships over much of the Region's forested lands. The majority of the survey work is conducted between 500 feet and 2,000 feet AGL, using both grid and contour drainage flight pattern techniques.
4. Direction

Forest Service Manual (FSM) chapter’s 3400 and 3410 provide direction for detection survey responsibilities.

3412 - DETECTION SURVEYS. Regional and Area Forest Health Management staffs shall conduct detection surveys on Federal Land, and if necessary, on non-Federal land as often as necessary to provide insect and disease status information. Upon request and under mutual agreement, Forest Service personnel may conduct detection surveys on State and private lands, or conversely, State personnel may conduct surveys on National Forest System Land.
3404.21 - REGIONAL OR AREA STAFF DIRECTOR HAVING FOREST HEALTH MANAGEMENT RESPONSIBILITIES. Within the Region or Area, the Director assigned pest management responsibilities shall:... 2. Conduct surveillance and detection surveys to ensure prompt discovery of potentially threatening pest populations and/or damage to forest vegetation.
5. Timing

The main aerial survey season in the Rocky Mountain Region occurs between the end of June and the middle of September. The overview survey is timed to capture as many overlapping biological windows of "pest signatures" (visible foliage discoloration) as possible. This provides for a one-time survey of each area over the summer season. Occasionally, additional or special aerial surveys are conducted within and outside the normal flying season, when needed or requested.

FHTET photo missions (or other special-use flights) may occur any time of year but typically are not conducted during the late Fall and Winter months, typically for areas under 100 square miles. Other special-use flights may include aerial survey sketchmapping support in the development and maintenance of the Digital Aerial Sketchmapping System nationally. Flexibility is inherent to FHTET operations which are time-critical and require:

a) Photo acquisition to capture insect and/or disease damage symptoms at their color peak

b) When contractual arrangements cannot accommodate timeframe, small scope or responsiveness needs of the mission

c) Prompt response to unpredicted events (such as wildland fires, severe storm damage, etc.).
7. Aerial Survey History

FHP aerial surveys have been a part of the aviation history of the Rocky Mountain Region for many decades. The first known aerial survey conducted in this Region was a 1945 spruce budworm survey on the San Juan National Forest. Aerial detection surveys have been conducted almost annually since the mid 1950's in the Rocky Mountain Region. Currently, aerial detection surveys are flown over approximately 25 million acres of forested land in Colorado, Wyoming, South Dakota and Nebraska each year.

Map products from the aerial surveys are maintained by FHP at the Lakewood Service Center (located in Lakewood, Colorado on the Federal Center), in paper and/or digital form.

The survey is a cooperative effort with the Colorado State Forest Service & Wyoming State Forestry Division and provides information to all interested agencies and private industry.

Although direction comes from the FSM, aerial survey has many customers, including the National Forests, BLM, BIA, DOD, National Parks, State, and private land managers.

II. ORGANIZATION & PERSONNEL
A. Forest Health Protection Organization and Personnel
FHP is part of the Renewable Resources staff in the Rocky Mountain Region. FHP has three Service Centers in the Rocky Mountain Region: 1) LSC in Lakewood, Colorado, adjacent to the Regional Office on the Federal Center, 2) GSC in Gunnison, Colorado, and 3) RCSC in Rapid City, South Dakota at the USDA Forest Service Center, collocated with the Mystic Ranger District and the Rocky Mountain Research Station. One FHP employee, aerial surveyor Al Dymerski, is stationed in the Nebraska National Forest Supervisor’s Office in Chadron, NE.
The Forest Health Technology Enterprise Team (FHTET) is a USDA Forest Service Washington Office detached unit of Forest Health Protection and is located in Ft. Collins, CO. FHTET is charged with developing and delivering forest health technology services to field personnel in public and private organizations. FHTET personnel occasionally provide technical assistance to the R2 FHP aerial survey team. The primary mission of the aerial photography program is to serve customers from the USDA Forest Service. They provide services for other agencies such as Bureau of Indian Affairs, US Fish and Wildlife Service, Natural Resource Conservation Service, FHP and law enforcement. The overall mission of the photo program is to provide professional support and advice to land managers and other customers to aid them in accomplishing their management goals. The National Aerial Survey and Aviation Safety Manager for FHP is also located at FHTET.
B. State Cooperators
USDA Forest Service Region 2 aerial surveys are performed cooperatively with the Colorado State Forest Service (CSFS) and the Wyoming State Forestry Division (WSFD). Aerial survey data is collected and shared among these three agencies. A Memorandum of Understanding (MOU) between the USDA Forest Service, CSFS, and WSFD is in place for sharing federal aviation resources. CSFS and WSFD personnel are allowed to utilize USDA Forest Service owned or contract aircraft for the purpose of collecting aerial survey data provided Forest Service aviation rules and regulations are followed, including meeting IAT requirements for FWFMSU.
The following personnel are contacts for FHP aerial survey.

Primary Contact:

· Bill Schaupp, acting Aerial Survey Program Manager, (605) 716-2797; personal cell (605) 381-7830
· (vacant) Unit Aviation Officer

USDA Forest Service Aerial Observers:
· Al Dymerski, Aerial Observer (605) 394-5162

· Bill Schaupp, Entomologist, RCSC, (308) 432-0334
· Patrick Ahern, Aerial Observer, LSC (303) 236-8008
· Brian Howell, Aerial Observer, LSC (303) 303-236-1020

State Cooperator Aerial Observers:

· William Ciesla, Colorado State Forest Service, contract Aerial Observer, (970) 482-5952

· Kelly Rogers. Colorado State Forest Service, Grand Junction District Forester, (970) 248-7325
· Crystal Tischler. Colorado State Forest Service, Forester, Salida District, (719)-539-2579
Others:

· Susan Gray, Group Leader, Forest Health Management (FHP), (303) 275-5061

· Jeri Lyn Harris, Forest Health Monitoring Coordinator, (303) 236-3760

All FHP aerial observers should meet requirements listed in the Position Task Book (PTB) for Fixed-Wing Flight Manager – Special Use, Aerial Survey Observer, Forest Health Protection in addition to meeting Interagency Aviation Training requirements. All other personnel involved in aerial survey operations will meet IAT requirements for Aircrew Member.
The following personnel are contacts for FHTET aerial photography.
Primary Contact:

· Jim Ellenwood, FHTET Remote Sensing Program Manager, (970) 295-5842; cell (970) 214-9939
USDA Forest Service FHTET personnel involved with aviation resources:
· Frank Sapio, FHTET Director, (970) 295-5840; cell (970) 215-7664
· Jeff Mai, FHP Aviation Safety Manager, (970) 295-5878; cell (970) 372-7493

· Loren Iverson, Information Systems and Digital Aerial Mapping Systems, (970) 295-5844

Contractors at FHTET involved with aviation resources:
· Barry Russell, Aerial Photography Specialist, (970) 295-5869
· Arpad Lazar, Remote Sensing Specialist, (970) 295-5854
· Vern Thomas, Geospatial Sciences Specialist, (970) 295-5866
· Aneetha Jayaraman, Geospatial Sciences Specialist, (970) 295-5851

· JD Mullen, Computer Analyst, (970) 295-5852
· Lowell Lewis, GIS & Image Processing, (970) 295-5870
Aerial photographers should meet pertinent requirements listed in the Position Task Book (PTB) for Fixed-Wing Flight Manager – Special Use, Aerial Survey Observer, Forest Health Protection in addition to meeting Interagency Aviation Training requirements. Special use operations other than photography will also have a qualified FWFMSU on board. All other personnel involved in special use flight operations will meet IAT requirements for Aircrew Member.
C. Regional Contract Personnel

· Ellen Shannon, Regional Contracting Officer, (303) 275-5393.

· Bill Schaupp, Regional FHP Contracting Officer's Representative (COR),

(605) 716-2797.

· Contract Inspectors:

Aerial observers are considered "contract inspectors" when directing contract pilots and/or aircraft for use during FHP aerial surveys, ferry time and point-to-point flying.

D. Regional Aviation Personnel

· Regional Aviation Safety Manager (RASM) – Ivan Pupulidy- (303) 275-5711

· Regional Aviation Officer (RAO) – Thomas Landon - (303) 275-5740; cell (303) 886-2124 (retiring end of February 2008), new RAO will be Sandra LaFarr, (303) 275-5740; cell (414) 426-4351
· Regional Photo Pilot – Bill Snyder - (303) 439-0337; cell (720) 480-0493

· Regional Aerial Survey Pilot – Dick Stefanski - (303) 439-0336; cell (303) 842-1252
· Regional Helicopter Operations Specialist (HOS) – Hank Dominguez - (303) 439-0388; cell (303) 886-2125

· Regional Aircraft Maintenance Inspector/ Regional Maintenance Specialist – Tim McClintock - (303) 439-0339
III. AIRCRAFT & PILOT PROCUREMENT PROCEDURES
Many of the Rocky Mountain Region’s ADS missions flown since 1994 have utilized USFS Regional aircraft, namely, N126Z. This single-engine aircraft is a Cessna Station Air 206 turbo equipped with a “photo-port”, 10-watt Technosonic programmable FM radio, TCAD, AFF and GPS unit.

Additionally, other USFS aircraft and/ or contract aircraft are required to complete ADS missions. Contract aircraft are procured through Acquisition Management using standard contracting procedures.
Procurement of a helicopter for a special aerial survey should be done through the Forest Dispatcher, where the special survey will occur. All helicopter operations will comply with FSH 5709.12, and be managed by a qualified helicopter manager.

Aerial Photography missions utilize agency aircraft and pilot, USFS Regional aircraft N127Z (FHTET does not typically procure aircraft and pilots).

IV. AIRCRAFT & PILOTS
A. Aircraft Type
1. Contract specifications for single engine aircraft should include, at a minimum, an engine with 225 hp. or greater (less than 225 hp must be turbo charged with a minimum of 200 hp).
2. The most common type of aircraft used for the FHP aerial detection survey is the single engine, high fixed wing. Suitable airplanes generally used include Cessna models T206 and T210.
3. Unacceptable single engine, fixed wing models would be the Cessna 152, 170 and 172 because of their lack of power necessary for mountain flying, and the Cessna 337 multi-engine high wing because of noise and poor visibility.

4. All aircraft used for aerial surveys will have a high wing, large windows for good visibility, adequate engine power/ aircraft performance, and a good safety history. The cost-per-hour should be evaluated prior to use.

5. Approved light helicopters may also be used for special aerial survey missions, to more intensively cover a smaller area.

6. Aerial photo missions by FHTET are conducted using a FS fleet King Air A-100, N127Z, maintained and managed by the Rocky Mountain Region Aviation Group at Jefferson County (Jeffco) Airport, Colorado. The primary purpose is to support the Aerial Image Acquisition Program and Remote Sensing Development Projects.

B. Aircraft and Pilot Endorsements
1. Aircraft

All aircraft used to conduct FHP aerial survey and photography will be inspected and approved by the US Forest Service and/or Office of Aircraft Services (OAS). Each aircraft used for special missions (not for point-to-point) will carry an endorsement card documenting such approval (FAR 121 & FAR 135, and/or FSM direction). Pilots must show aircraft endorsement card to government employees upon request.

2. Pilots

All contract pilots who fly FHP missions must be US Forest Service/ OAS approved and will carry a pilot endorsement card. All FHP pilots must be approved for mountain flying, as well as reconnaissance missions, because of the special nature of FHP aerial survey and photography.

V. GENERAL AIRCRAFT OPERATIONS
All aviation operations will comply with Federal Aviation Regulations (FARs), Forest Service Health and Safety Code (FSH 6709.11), and Forest Service Manual (FSM 5700) as supplemented by the Region, Forests and Forest Health Management.

A. Employee Responsibility
1. All employees have the responsibility to initiate action to stop any action or activity considered to be unsafe. Any aircraft passenger or crewmember can request termination of any flight when they deem it unsafe for any reason.

2. All FHP personnel using aircraft are expected to always use the aircraft in a safe and cost-effective manner.

B. Night Flights
1. Federal employees and contractors during federal operational control:
No single engine airplane or helicopter flights will be taken at night. Night is considered to be 30 minutes before official sunrise and 30 minutes after official sunset. Flights that begin during daytime, but will end during the defined nighttime, will not be initiated.

2. Pilots:

Pilots do have the option to ferry or haul cargo at night in single engine aircraft as long as there are no federal (non-pilot) employees on board.

C. Fuel Reserves
All day flights require a 30-minute minimum fuel reserve on board upon landing. FHP personnel should strive to land with a 60-minute fuel reserve whenever possible. Fuel gauges and hourly fuel consumption estimates are only approximate, so it is best to error on the conservative side.

D. Flight Hazard Maps
Aerial observer, photographer and their pilot should review the flight hazard maps maintained at each Dispatch Center to insure awareness of potential hazards while flying such as MTRs, MOAs, helicopter logging activities, fire suppression activities, other working-aircraft project areas, and high suspended power lines.

E. Instrument Flight rules (IFR)

FSM 5716.12 prohibits IFR flight for single-engine aircraft unless VFR conditions exist to a point no more than 15 minutes flying time at normal cruise speed from the departure airport.

F. Pilot Briefings

Pilots will brief passengers as required by FAR 135.117 prior to each flight. This briefing includes: the use of seat belts, location of exits, operation of passenger doors; and the location of the first aid kit, fire extinguisher, and ELT (Emergency Locator Transmitter). No person shall engage in any aviation activity unless briefed by a pilot on safety and emergency procedures.

VI. COMMUNICATIONS
A. Notification of Intent to:
1. Survey - Prior to summer field season, a proposed aerial survey schedule will be sent to each Forest FHP contact and Forest Dispatcher. This schedule will include such information as: the date and area to be flown, the town the aerial survey crew will spend the night, the name and phone number of the hotel, and the intended Dispatch Center responsible for flight following assistance. It should be understood that this schedule is tentative and can easily change due to weather, fires, or other scheduling challenges. Each observer will attempt to be on schedule throughout the summer. Catch-up and make-up flights should be scheduled only after the end of the regular season.

The observer will notify the appropriate dispatch office by phone and/or electronic message of the intent to fly survey over that dispatch area prior to the actual flight. This should occur several days prior to the survey and include information such as time, location, radio frequencies to be used and other aviation activities occurring across similar areas. Notification of scheduled aerial surveys should be made in a timely manner to help Dispatch Centers anticipate flight following workload.
2. Photograph (or other special use) – Advance notice shall be provided to applicable dispatch centers. In some cases, missions are conducted off of National Forest, some distance from any dispatch center and on short notice. The nearest dispatch will be informed with as much lead time as possible, facilitating mutual understanding of aviation operations and use of AFF where radio flight following may not be possible.

B. Flight Following
Flight following is considered primarily an ongoing request for search and rescue for aerial survey and photography flight crews. FHP aviation operations have at least three participating team members: the aerial observer or photographer, the pilot, and the dispatcher.

1. Flight following between the aerial survey aircraft and the Dispatch Center or a designated alternate, will be done for every aerial survey mission. An example of a designated alternative could be a Ranger Station, a BLM officer, a BIA office, or a NPS office. On rare occasions, it may also be a State forestry office, a wildlife refuge, a fire lookout tower, or perhaps even an individual in the field with a radio located at a high point.

2. Flight following between the aerial photography aircraft and dispatch will be determined by the Dispatch Center nearest the project area. At a minimum, an FAA flight plan shall be on file for all flights. Aircraft on special mission flights, other than point to point, shall have a Forest Service flight plan and flight follow with the appropriate dispatch center, providing location reports as requested by dispatch (usually every 15 minutes). AFF will be utilized to augment radio communications, particularly critical in areas of poor radio coverage commonly encountered during aerial photography operations. Flight following protocols will be coordinated with the responsible dispatch center. The flight crew will contact the dispatch center in the area of operation prior to take off and upon landing for each flight.
3. The aircraft position will be reported to the flight following designee (usually the dispatch office) every 15 minutes (if Automated Flight Following is being used, refer to section D below). If radio contact is lost for 15 minutes after the next scheduled check-in, the survey will be terminated and the crew will ensure that positive communication is made by either: calling from the air with a satellite phone, landing at an airport and calling from a telephone, or by contacting a third party who can relay a message to the dispatch office. The responsible FWFMSU will have at their disposal all-current primary and secondary radio frequencies and tones.

4. Fifteen-minute flight-following check-ins are recommended anytime FHP aircraft are airborne, whether it is ferry, point to point, aerial survey or photography work. This will ensure that the Dispatch Center knows the aircraft location and the intent of the crew, enabling the quickest response time possible in the event of an emergency. Always make positive communication with the next Dispatch Center, prior to terminating flight following with the previous Dispatch Center. For long point-to-point flights, a flight plan may be filed with the FAA, in lieu of the 15-minute flight following check-ins. But even with an FAA flight plan, a courtesy check-in upon arrival is recommended.

C. Radios
1. All FHP flights will be conducted with a programmable FM radio on board. FM radios will have a minimum of five watts power, but ten watts is preferred. The radios will have an external antenna, power source, and jack for headphones.

2. A backup hand-held programmable FM radio is recommended to have on board in case of aircraft radio failure or in the event of a forced landing.

3. The FWFMSU is responsible for knowing the appropriate radio frequencies and tones for the areas they will be operating. These frequencies should be carried in the aircraft at all times.

4. The FWFMSU should have in their possession all appropriate telephone numbers.

D. Automated Flight Following
Automated Flight Following (AFF) shall be used whenever possible. Even when using AFF, an FM radio is still required to be onboard the aircraft and the aerial observers are still required to have a list of all necessary frequencies. Radio contact must be made with the dispatch office before AFF can be initiated. Furthermore, the dispatch office must be willing to use AFF and all dispatchers must have had sufficient training. The following procedures from the 2005 National Interagency Mobilization Guide will be used by the R2 FHP ADS and FHTET aerial photography when utilizing AFF:
Requirements for Utilizing AFF:

1. The aircraft must be equipped with the necessary hardware (transmitter and antenna).

2. The dispatch office responsible for the Flight Following must have a computer connected to the Internet.

3. Training: The Flight Following dispatcher must have a working knowledge of the AFF Program (Webtracker) and must have a current user name and password for the AFF System.

4. AFF does not reduce or eliminate the requirement for aircraft on mission flights to have FM radio capability and to be monitoring appropriate radio frequencies during the flight.

Procedures for Utilizing AFF:

1. When AFF is requested, ensure AFF Program access is available and request standard flight information from the pilot/flight manager.

2. The pilot will relay the flight itinerary, ETD, and ETA to the dispatch center.

3. If Flight Following will be handed off to another dispatch center en route, the center will brief the pilot/flight manager with updated frequencies, call signs, and other information, as needed.

4. The dispatch office will log on the AFF web site and verify that the aircraft icon is visible on the screen.

5. Once the aircraft is airborne, the Sending Unit will contact pilot to confirm initiation of AFF.

6. The dispatch office(s) responsible for Flight Following will monitor the computer at fifteen (15) minute intervals for the duration of the flight.

7. When the aircraft has completed the flight and landed, the pilot or passenger (observer, flight manager, ATGS, etc.) will contact the dispatch office to inform them that they are on the ground.

8. If the computer system stops working during AFF, continue Flight Following using manual (radio) methods.
VII. SAFETY
A. Accident Prevention
Accident prevention shall be a continuing part of every operation with particular priorities assigned to potential accident problems. Problems shall be approached and solved by continual training to ensure a high standard of job performance. By so doing, the job performance becomes a habit with instilled safety practices as an integral part. The FHP UAO is responsible for ADS and the National FHP Aviation Safety Manager is responsible for FHTET Accident Prevention Programs, both will work closely with the Region 2 RASM.

B. Employee Responsibility

Each employee is charged with the responsibility to conduct all activities in a safe manner and to help ensure that all equipment and work areas are kept as free as possible of potential hazards. Help yourself and others by making a conscious effort to anticipate unsafe conditions or situations. Remember that detailed safety procedures are not available for each situation; therefore, an alert attitude, thoughtful approach, and plain common sense are perquisites for any task. Our goal is to strive for and attain accident free operations.
C. Policy
All aviation operations in FHP will be conducted in accordance with the applicable FAA regulations, USFS and/or OAS interagency policy, and State and local regulations & procedures. Where other agency policy conflicts with USFS policy, the USFS policy will be followed when USFS personnel are in the aircraft. Safety instructions for personnel should include items requiring special care in and around the aircraft, on the ground, and in the air. An annual safety meeting will be held each spring prior to the aerial survey season. The meeting will be attended by RAG members, FHP & State aerial survey and photography personnel to review current information regarding aviation and cooperative agreements.

D. Lost or Overdue Aircraft
In the event that an FHP aircraft is determined to be overdue, while being flight followed by a Dispatch Center, that Center (no matter the agency) will follow their own aviation plan for overdue aircraft and search and rescue operations. Generally, after 30 minutes of no contact with the aircraft and all reasonable efforts have been made to re-establish contact or determine the location of the aircraft, the Dispatch Center will initiate an aircraft search. These efforts are very time consuming and expensive. Every effort will be made by the FWFMS to ensure that no aircraft searches are unnecessarily initiated.
E. General Safety Concerns
Flying aerial surveys in mountainous terrain requires special knowledge, experience and special techniques to reduce the inherent risk of such operations. Rugged terrain, mountain winds, lack of suitable landing areas in the event of an emergency, and terrain following add to the potential hazards involved. Photography missions are typically at higher altitudes, outside of low-level hazards associated with mountainous terrain. However, photography operations have other unique hazards which need to be assessed including airspace utilized by commercial air carriers, pressurization, etc. Several safety factors should be considered on a regular basis for either operation.

1. Ensure the aircraft used has adequate power for the altitude and terrain to be surveyed.

2. Density altitude can drastically reduce aircraft performance capabilities. Be familiar with density altitude factors, such as temperature, weight and altitude.

3. Mountains or uneven terrain and approaching weather fronts cause normal winds to become very turbulent. Be familiar with wind speed, direction, the effect of terrain, and other weather conditions.

4. Fatigue is an important consideration for pilot, observer and photographer. The FWFMSU should be sensitive to the pilot's comfort and performance. Aerial survey flying is much more demanding and arduous than most other types of flying. A pilot is authorized 8 hours for flying per duty day, but fewer hours may provide a more comfortable margin of safety. For FHP aerial surveys and photography, a maximum of 6 to 7 hours of flying on a survey day is recommended.

5. An observer on an aerial survey mission is constantly challenged to position the airplane low enough to detect damage to the forest, yet high enough to conduct a safe survey. Varying terrain, such as ridges and deep canyons, while maintaining a suitable safe altitude above ground level deserves special consideration during aerial survey missions.

6. Hearing protection is an important consideration for aircraft crew members. Headsets and/or earplugs should be worn.

7. Weather changes and possible mechanical problems have the potential to cause schedule changes and unplanned landings. Always carry adequate personal gear to be able to comfortably endure a change in plans; i.e., warm coat, protection from rain, personal necessities, water and food. A personal survival kit is recommended.

F. Aviation Safety Communiqué
1. An incident is an occurrence, other than an accident, associated with the operation of an aircraft that affects, or could affect, the safety of the operation.

2. Any incident should be reported in a timely manner in the form of an inter-agency SAFECOM, FS-5700-14 report. The Forest Service has created an Aviation Management home page (address: http://205.173.2.4). To report an incident, go to the Aviation Management Internet home page and click on “SAFECOM”. Next, click on “Submit SAFECOM” to get to the blank electronic form. Once filled-out and submitted, the SAFECOM will automatically be sent to a Forest Service server in Boise, Idaho. The server will then generate a message to the RASM in the Region selected by the submitter. The RASM then processes the SAFECOM and returns it back to Boise.

3. Anytime a SAFECOM is submitted, the FHP UAO should be informed as soon as is reasonably possible.

VIII. DEFINITIONS & ABBREVIATIONS

ADS – Aerial Detection Survey. A term frequently used to describe the annual aerial detection and monitoring survey for forest change events. Also see Sketch Mapping and Overview Survey.

AFF – Automated Flight Following. A satellite based aircraft tracking system. GPS locations are transmitted to a base station and uploaded to a server providing internet access to authorized users.

AGL - Above ground level.

Aerial Survey Program – An aviation program addressing all of the elements required to successfully carry out aerial detection surveys (ADS). Examples of some of these elements would include: aviation management plans; aviation safety awareness programs; providing for suitable, safe, cost effective aircraft; and ensuring the availability of trained, qualified personnel to do the work.

Aircraft - A device that is used or intended to be used for flight in the air.
Airplane - An engine driven fixed wing aircraft heavier than air that is supported in flight by the dynamic reaction of the air against its wings.
BIA – Bureau of Indian Affairs.

BLM - Bureau of Land Management.

Biological Window – The peak viewing time that a particular pest signature can be observed from the air. In the Rocky Mountain Region, the optimum biological window for most of the pest signatures occurs between late June and mid-September.

CSFS – Colorado State Forest Service

COR - Contracting Officer’s Representative. Responsible for the day-to-day contract administration pertaining to the aircraft/ pilot contracts assigned. The COR functions within the authorities and limitations prescribed by the Contract Officer’s Letter of Designation.

Causal Agent – An insect, disease, abiotic event, or any combination thereof causing tree damage or mortality.

Contour Flight Pattern – An aerial sketch mapping technique where the aircraft follows well-defined aspects of the terrain such as river drainages or ridgelines.

Contract Inspectors – USFS “Fixed-wing Flight Manager Special-Use” aviation users responsible for ensuring that pilots and aircraft have proper endorsement cards for a particular mission.
Contracting Officer – Responsible for the procurement of pilot/ aircraft contracts and rental agreements.

Crash, Search and Rescue Guide – A guide that establishes the actions to take in the event of an aircraft incident, accident, or search and rescue.

Crew Member - A person assigned to perform duty in an aircraft during flight time.
DOD – Department of Defense

DOI – Department of Interior

Density Altitude - A performance term. High altitude, high temperatures, and high moisture contents all contribute to high density altitude conditions. Thin air, a result of a high density altitude, reduces aircraft performance through reduced propeller, rotor and wing efficiency.
Dispatch Center – An interagency integrated office with the authority and responsibility to perform flight-following assistance to aircraft and assign resources directly to an incident.

ELT - Emergency Locator Transmitter. A radio device sending an emergency signal for search and rescue purposes.

FAA - Federal Aviation Administration.
FAO - Forest Aviation Officer. Individual responsible for coordinating, training, supervising and inspecting all phases of aviation activities for their Forests.
FAR - Federal Aviation Regulations.

FAR 121 - Federal Aviation Regulations, Code of Federal Regulations (CFR) Part 121. Describes the rules governing the certification procedures for products and parts. This includes airworthiness certificates.

FAR 135 - Federal Aviation Regulations, Code of Federal Regulations (CFR) Part 135. Describes the rules governing all “flight for hire” operations.
FHP – Forest Health Protection. A group within the Renewable Resources staff unit in the USFS Rocky Mountain Regional Office responsible for managing forest insects and diseases and protecting the health of forest ecosystems.
FHTET – Forest Health Technology Enterprise Team. A Forest Service group charged with developing and delivering forest health technology services to field personnel in public and private organizations.

Fixed-wing Flight Manager Special-Use – (formerly referred to as Chief of Party) The principal contact for a particular aviation mission responsible for mission safety and communications with appropriate Dispatch Center(s). The flight manager is also responsible for making sure the pilot provides passenger briefings before take-off, as well as immediately reporting all incidents and accidents using the SAFECOM report.

FSH – Forest Service Handbook. Part of the Forest Service Directive System, which codifies the agency’s policies, practices and procedures. Forest Service Handbooks are the principal source of specialized guidance and instruction for carrying out the direction issued in the FSM. The FSH and FSM are available at the following Internet address: http://www.fs.fed.us/im/directives
FSM – Forest Service Manual. Part of the Forest Service Directive System, which codifies the agency’s policies, practices and procedures. The FSM contains legal authorities, objectives, policies, responsibilities, instructions, and guidance needed on a continuing basis by Forest Service line officers and primary staff in more than one unit to plan and execute assigned programs and activities. The FSH and FSM are available at the following Internet address: http://www.fs.fed.us/im/directives
Flight Hazard Maps - Maps kept by Dispatch Centers that show potential aviation hazards such as MTRs, MOAs, helicopter logging activities, fire suppression activities, other working-aircraft project areas, and high suspended power lines.
Flight Following - Communications system where positive aircraft location is continually monitored by a ground station. Flight following may be accomplished by either the FAA, US Forest Service, or an interagency Dispatch Center.
Forest Aviation Hazard Maps – See Flight Hazard Maps.
Forest Aviation Plan – Provides all participants with the appropriate information about the nature and intent of the mission and program concerning aviation use on a particular Forest. The FAO is responsible for updating the Forest Aviation Plan.

Forest Change – Changes in forest tree species composition and/or concentration brought about by human-caused and/or natural event(s).

GPS – Global Positioning System

Grid Flight Pattern - An aerial sketch mapping technique where the aircraft flies straight in cardinal directions in a back and forth pattern.

Helicopter - A rotorcraft that for its horizontal motion depends on its engine driven rotors.
IFR - Instrument Flight Rules. A type of flight plan that is required when the basic weather is less than 3 miles visibility, a 1,000, ceiling and the aircraft cannot remain clear of the clouds. Special aircraft and pilot certification is required.

Incident -An occurrence out of the normal realm of every day operations and may have the potential to lead to an accident.
Instrument Flight - Flight made by the sole reference to instruments inside the aircraft. Special pilot and aircraft certification is required to accomplish flight by reference to instruments.

JHA – Job Hazard Analysis. An analysis of potential hazards and abatement actions, which may be encountered during a particular project or activity.

Large Aircraft - Aircraft of more than 12,500 pounds maximum certified takeoff weight.
Light Aircraft - Aircraft of less than 12,500 pounds maximum certified takeoff weight.
Light Helicopter - A helicopter with a maximum gross takeoff and landing weight of 6,000 pounds and below.

MOA – Military Operations Area. Areas established to contain certain military activities such as air combat maneuvers, intercepts, and acrobatics.

MTR - Military Training Route. Designated routes utilized by the Department of Defense for military training. Aircraft are often in close proximity to the ground.
Medium Helicopter - A helicopter with a maximum gross takeoff and landing weights from 6,001 to 12,500 pounds.

OAS - Office of Aircraft Services. The service organization supplying aviation services to the Department of Interior.
Overview Survey – A landscape-level assessment of symptoms caused by insects, diseases and abiotic factors, usually performed on an annual basis.

PWP – Project Work Plan. Outlines the purpose, procedures, participants, operations, safety, and communications of a particular project.

Pest Signature – Tree damage or recent tree mortality due to an insect, disease, or abiotic event, that is visible from the air. The resulting color and/or pattern change often provides clues as to which specific agent is causing the tree damage or mortality.

Pilot in Command - The pilot responsible for the operation and safety of an aircraft and its occupants during flight.

Polygon – The shape drawn on the sketch map delineating a corresponding area on the ground having insect, disease, or abiotic activity.

RAO - Regional Aviation Officer.
RAG – Regional Aviation Group. A term used for the Regional aviation staff, which is led by the RAO.

Responsible Observer – See Fixed-wing Flight Manager Special-Use.

Restricted Area - Airspace designated by the FAA under the Federal Aviation Regulations within which the flight of aircraft, while not wholly prohibited, is subject to restriction.
SAFECOM - Aviation Safety Communiqué. A form used to report any condition, observance, act, maintenance problem, or circumstance which has the potential to cause an aviation-related mishap.
Sketch Mapping – A remote sensing technique used to detect visible forest change events from an aircraft, which is then manually documented onto a map.

Special Aerial Survey – An event specific survey used to quantify damage caused by a unique biological agent or meteorological event.

TCAD – Traffic Collision Alerting Device.

UAO - Unit Aviation Officer. Individual responsible for coordinating, training, supervising and inspecting all phases of aviation activities for their Unit.

USFS – United States Forest Service
VFR - Visual flight rules. The flight rules utilized for flight when basic weather is better than 3 miles visibility and a 1,000 ft. ceiling and positive control by air traffic control is not desired.

WSFD – Wyoming State Forestry Division.
PAGE
3

