	
	5709.16_10

Page 1 of 5

PAGE
	R-10 Supplement 5709.16-2006-1

EFFECTIVE DATE: 06/30/2006

DURATION: This supplement is effective until superseded or removed.
	5709.16_10

Page 5 of 5

	FSH 5709.16 - FLIGHT OPERATIONS HANDBOOK

Chapter 10 - ADMINISTRATION

	
[image: image1.wmf]

	Forest Service Handbook

Alaska Region (Region 10)

Juneau, Alaska

fsH 5709.16 – Flight operations handbook

chapteR 10 – administration

Supplement No.: R-10 5709.16-2006-1
Effective Date: June 30, 2006
Duration: This supplement is effective until superseded or removed.
	Approved: /s/ Paul K. Brewster (for)

 DENNIS E. BSCHOR

 Regional Forester
	Date Approved: 06/23/2006

Posting Instructions: Supplements are numbered consecutively by Handbook number and calendar year. Post by document; remove the entire document and replace it with this supplement. Retain this transmittal as the first page(s) of this document. The last R-10 supplement to this Handbook was 5709.16-2004-1 to chapter 10.
	New Document

	5709.16_10
	5 Pages

	Superseded Document(s) (Supplement Number and Effective Date)
	5709.16_10 (5709.16-2004-1, 9/3/2004)
	7 Pages

Digest:

 11.28:
1. Updates R-10 dispatcher qualifications.
2. Updates Region 10 radio operator qualifications.

3. Establishes direction for use of “VIP Flight Ordering Guide”.

11.1 - Aviation Management

1. Unit Aviation Officer Qualifications. The Unit Aviation Officer (UAO) must be highly experienced in aviation operations and maintain a keen interest in the management of contracts, flight operations, project support, and aviation safety. The UAO will supervise employees critical to aviation safety and must, therefore, have a strong supervisory background. Specifically the UAO must:

a. Have demonstrated a strong interest and ability in aviations operations, management and administration.

b. Have demonstrated ability to plan and supervise aviation operations.

c. Have experience in contracting and/or as a COR.

d. Have received formal training in aviation management functions, administrative management, contracting, and safety.

e. Be assertive in the development and enforcement of policy.

f. Have a working knowledge of aircraft, both fixed and rotary wing, including performance, capabilities, and limitations.

g. Have a thorough knowledge of Forest Service, FAA, State, and local regulations governing aviation operations.

h. Have a general knowledge of Forest activities and how aviation operations may assist them.

i. Advanced training recommended to enhance proficiency. This includes:

(1) Successful completion of interagency aviation management training (ACE, SLAM, and so forth).

(2) Successful completion of a FAA pilot ground school.

(3) Attendance and participation in Regional aviation workshops.

(4) Attendance and participation at FAA Safety Seminars.

(5) Successful completion of a National Aviation Safety Course.

(6) COR training.

11.28 - Flight Following
1. Dispatcher Qualifications.

a. Have a working knowledge of Forest Service, FAA, and local regulations concerning aviation operations.

b. Have completed dispatcher training consisting of at least the Aviation dispatcher required courses included in the current Interagency Aviation Training Guide.
2. Radio Operator Qualifications.
a. Complete 40 hours of training approved by the Unit Aviation Officer. Training will include:

(1) The following web-based IAT modules and unit tests:

(a) A-102 USFS Alaska Region Fixed Wing Safety

(b) A-106 Aviation Mishap Reporting

(c) A-107 Aviation Policy and Regulations I

(d) A-109 Aviation Radio Use

(e) A-110 Aviation Transport of Hazardous Material

(f) A-112 Mission Planning and Flight Request Process

(g) A-113 Crash Survival for R-10 Employees

(h) A-201 Overview/Implementing Aviation Safety and Accident Prevention

(i) A-203 Basic Airspace (includes pre-work)

(j) A-204 Aircraft Capabilities and Limitations

(2) These online courses and associated tests will comprise approximately 10 of the required 40 hours of training. The other associated 30 hours of training will be provided by an R-10 qualified aircraft dispatcher or Unit Aviation Officer in the following areas:

(a) Radio Use.
· Transmissions and use of clear text

· Proper entries in the radio log

· How the radio system works (backbone system) and repeater locations

· Recorded transmissions for use as backup

· Trouble shooting base stations and repeaters

· Voice over IP system

(b) Weather Reporting and Recognition.
· Internet weather websites, Flight Service Stations (1-800-WX-brief)

· Minimums and how to recognize them

· Local observations from field crews (ceiling, wind speed)

(c) Standard Flight Following.
· Procedures prior to takeoff and during flight – sterile cockpit

· Required position reports, passengers, fuel onboard

· Interior Alaska SPF flights and other off-Forest flights

· Automated flight following

 (d) Safety and Emergency Plans.
· Emergency Action Plan (EAP)

· Safety and Health – aviation, floats, crews, fires

· When to expect check-in and what to do if no check-in occurs

· “Redbook” (Interagency Standards for Fire and Fire Aviation Operations) reference

(e) Hazardous Materials Transport.
(f) Pilot Flight and Duty Limitations.
(3) Upon completion of the identified training, radio operator trainees shall complete a minimum 20 hours of actual radio operation/flight-following under the supervision of an R-10 qualified aircraft dispatcher.

(4) Upon successful completion of all training requirements the trainee will be certified as qualified by Letter of Designation from the Unit Aviation Officer.

(5) Only those persons certified, by Letter of Designation, will be assigned to flight-follow Forest Service missions.

(6) The Unit Aviation Officer shall determine recurrent training after considering the radio operators demonstrated proficiency and amount of active participation in flight-following activities.

(7) Controls.
(a) On the last day of each month each Unit Aviation Officer that supervises radio operators within their unit will forward a completed “Radio Operator Duty Log” to the Regional Aviation Safety Manager. During months when no radio operator utilization occurs a statement of negative use will be forwarded. The duty log will include; duty date, radio operator name, physical work location during duty period, clock hours assigned as radio operator, clock hours worked during that calendar day, and aircraft call-sign of all aircraft flight-followed during that work period.

(b) Radio operators will not be assigned flight-following duties when total duty time exceeds 14 hours during any consecutive 24-hour period.

(c) Flight operations will be limited to no more than three aircraft being followed by each radio operator at any time.

3. VIP Flight Ordering Guide. All flights within R-10 that include SES employees, members of Congress, Executive Branch, Department Heads, and their staffs will be in accordance with the most recent R-10 “VIP Flight Ordering Guide”. The current guide can be viewed and downloaded from the Aviation section of the R-10 Engineering and Aviation Management Intranet web page: http://fsweb/staffs/eam/aviation/index.shtml
_1019647627.doc
[image: image1.png]UAS

