	
	5720

Page 1 of 2

PAGE
	R3 Supplement 5700-91-1

EFFECTIVE DATE: 01/31/1991

DURATION: This supplement is effective until superseded or removed.
	5720

Page 2 of 2

	FSM 5700 – aviation management

Chapter 5720 – aviation safety

5721 - AVIATION ACCIDENTS AND INCIDENTS.

All aircraft accidents and incidents will be reported by the Forest officer authorizing the flight. Report necessary information for completing form FS-5700-14 to the Forest dispatcher, who will immediately forward the information to the Regional Fire Coordinator for action.

1. Immediate Action Necessary for Aircraft Accidents.

a. Forest Dispatcher.

(1) Obtain information on FS-5700-14.

(2) Report to Regional dispatcher information on FS-5700-14.

b. Regional Dispatcher. Notify Regional Coordinator of accident and FS-5700-14 information.

c. Regional Coordinator.

(1) Notify Regional Aviation Safety Officer.

(2) Notify Regional Aviation Officer.

(3) Notify Regional Safety Manager.

d. The Regional Aviation Safety Officer, Regional Aviation Officer, or Regional Safety Manager notify:

(1) the National Air Operations Officer (BIFC), and

(2) the National Aviation Safety Officer.

Forest Service personnel will not ride in nor declare "in-service" any aircraft involved in an accident until the aircraft has been declared airworthy by a certified A and P mechanic and approval for the aircraft to return to service has been received from the Regional Aviation Officer or authorized designee. Passengers will not be carried at night in single-engine aircraft. Forest Service and contract pilots will be permitted, at their option, to solo pilot single-engine aircraft at night for ferry or transportation of air freight.

Because of low-level jet routes, the following plan will be activated as a safety measure before airtankers and helicopters are in place each fire season.

1. Forests will order the monthly DOD FLIP Low-Altitude, High-Speed Training Chart (Western U.S.) from the Defense Mapping Agency Aerospace Center. The center will provide each Forest up to 10 copies at no charge. Include the Forest mailing address and number of FLIP Planning AP-1B publications and charts needed. State that the information on military training routes is needed in the coordination of USDA, Forest Service aviation operations activities involving forest fires and other low-level project work. Address requests to:

 DMAAC/GADF

 8900 South Broadway

 St. Louis, MO 63125

The Defense Mapping Agency Aerospace Center will send each Forest a renewal computer printout annually confirming number of copies required.

Distribution of standard air-hazard maps and FLIP Charts will be as follows:

a. One copy to each Forest helitack base.

b. One copy to each Forest airtanker base.

c. One copy to each Forest dispatcher's office.

Air-hazard maps should be posted for easy access and reviewing by all concerned.

2. Upon request, the Regional Office will furnish transparent overlays for each Forest and base. These overlays match the scale of the FLIP Charts and show the Forest boundaries. Since the routes of low-level jets change from time to time, the monthly FLIP Chart will make it possible for each Forest and base to keep up-to-date on these routes and to notify pilots.

3. Identify the MTR's that impact the Forest with the use of the latest AP-1B Area Planning Military Training Routes Publication and the Green Demon AP-1B Charts.

4. Establish local coordination between your Forest and the MTR Originating/Scheduling Activity for each affected area. This results in specific briefing items being added to aircrew briefings. Route segments can then be flown to cause the least impact or eliminate the hazard.

5. Forest aviation officers must stress the need for continual vigilance by all pilots on Forest Service missions, as collision avoidance is only on a see-and-be-seen basis.

6. The listed procedures will not eliminate the need for requesting airspace restrictions as outlined in the Region 3 Dispatcher's Mobilization Plan.

