5700_zero_code

Page 1 of 3
R2 SUPPLEMENT 5700-97-3
5700 Zero Code

EFFECTIVE 8/22/97
Page 3 of 3

FOREST SERVICE MANUAL

DENVER, CO

TITLE 5700 - AVIATION MANAGEMENT

Supplement No. 5700-97-3

Effective August 22, 1997

POSTING NOTICE: Supplements are numbered consecutively by Title and calendar year. Post by document name. This supplement replaces all Region 2 text except Interim Directives (ID). Retain this transmittal as the first page of this document. The last supplement to this Title was Supplement 5700-97-2 to FSM 5710.

This supplement supersedes Supplement 5700-97-1 to 5700 Zero Code.

	
	Superseded
	New

	Document Name
	(Number of Pages)

	
	
	

	
	
	

	5700 Zero Code
	
3
	3

Digest:

5703.1 - Removes requirement for photo copy of maintenance sign-off to be sent to R2 Aviation Group prior to aircraft being returned to service.

ELIZABETH ESTILL

Regional Forester

FSM 5700 - AVAITION MANAGEMENT

R2 SUPPLEMENT 5700-97-3

EFFECTIVE 8/22/97

ZERO CODE

5703.1 - Pilot and Aircraft Approvals. All aircraft that are contracted under formal exclusive use, call-when-needed, rental agreement, or blanket purchase agreement shall be taken out-of-service for use by the Forest Service when any of the following maintenance actions are taken and/or any aircraft warning system is activated while in immediate use by the government.

1. Routine.

a. One or more engines are removed or replaced.

b. One or more propellers, rotors, rotorheads, fenestrons or ducted fans are removed, repaired, or replaced.

c. Any hot section or compressor section to any turbine engine is removed for repair, or replaced.

d. Any main transmission, combining transmission, intermediate or tail rotor gear box, prop reduction gearbox, unfeathering gear box that is removed for repair or replaced.

e. Any governor or fuel control removed for repair or replaced on any turbine engine.

f. Any cylinder or piston assembly removed or replaced on any reciprocating engine.

g. Any starter/generator on any turbine engine is removed and replaced.

h. Any wing panel, center wing section, horizontal stabilizer, vertical stabilizer is removed for repair, or damaged so as to require repair or replaced.

i. Any fixed or rotary wing flight control system that is found to need repairs, re-rigged, or replacement of wire cables, push-pull tubes, control bell-cranks, swash plates, tension/torsion straps, or trim servos that have input to control movements and their associated electrical wiring.

 j. Any modification that is not manufacturer approved and is not covered by an FAA Field Approval Form 337, or manufacturer's STC.

k. Any aircraft that reports for duty OUT-OF-CONFIGURATION that it was in when approved for Forest Service use at annual or subsequent approval inspection and carding visit.

2. Non-routine.

a. Any part or component that fails before its Time Between Overhaul (TBO), or Time Change period and is critical to the safe flight operation of the aircraft.

b. Any event that causes an aircraft to enter a maintenance scenario after any of the following occurrences:

(1) A magnetic chip detector light illumination.

(2) Any aborted takeoff.

(3) Any precautionary or forced landing.

(4) Any precautionary or unplanned shutdown of an engine in flight.

(5) Any aborted retardant from an airtanker while in flight.

(6) Any hydraulic system failure.

(7) Any unplanned feathering of a prop in flight or during landing rollout.

(8) Any hot start or hot shutdown of a turbine engine that exceeds normal parameters.

(9) Any lost commo situation that is caused by electrical system failure or failure of communications radios.

(10) Any electrical system failure that impairs normal operation and normal flight.

(11) Any inflight strike from objects to propellers, landing gear, engines, flaps, ailerons, elevators or control surface leading edges.

Personnel assigned by qualifier to the National Airplane & Helicopters Inspector's list may personally or by electronic means to the point of their satisfaction review the corrective actions taken and return the aircraft to service. The Regional Aviation Officer (not the acting) may accept responsibility and by the above methods return the aircraft to service.

The inspector has the discretion to inspect aircraft in person before it is returned to service if indicated.

