

5700 Zero Code

Page 1 of 2

FNF SUPPLEMENT 5700-99-1

5700 Zero Code

EFFECTIVE 7/1/99

Page 2 of 2

FOREST SERVICE MANUAL

FISHLAKE NATIONAL FOREST

TITLE 5700 - AVIATION MANAGEMENT

Supplement No. 5700-99-1

Effective July 1, 1999

POSTING NOTICE. Supplements are numbered consecutively by title and

calendar year. Post by document name. Remove entire document and replace with this supplement. Retain this transmittal as the first page of this document. The last supplement to this Title was Supplement No. 5 to FSM 5700 Zero Code.

This supplement supersedes Supplement No. 5 to FSM 5700 Zero Code.

Superseded
 New

Document Name

(Number of Pages)

5704.5

1

(Sup. 5 dated September 1989)

5700 Zero Code

2

(New Document Name)

Digest:

5704.6 - This supplement makes minor editing and coding changes to agree with parent text.

ROB MROWKA

Forest Supervisor

FSM 5700 - AVIATION MANAGEMENT

FISHLAKE NATIONAL FOREST SUPPLEMENT 5700-99-1

EFFECTIVE 7/1/99

ZERO CODE

5704.6 - Forest Supervisors. The Project Fire Management Officer is designated the Forest Aviation Officer for the Fishlake National Forest.

