	
	5710

Page 1 of 3

PAGE
	R9 RO Supplement

EFFECTIVE DATE: 03/12/2001

DURATION: Effective until superseded or removed
	5710

Page 2 of 3

	FSM 5700 – Aviation management

Chapter 10 - administration

	
[image: image1.wmf]

	Forest Service Manual

Milwaukee, WI

fsM 5700 – aviation management

chapteR 10 – administration

Supplement No.: 5700-2001-3

Effective Date: March 12, 2001

Duration: Effective until superseded or removed
	Approved: M. Ruth Voltz

 Deputy Regional Forester
	Date Approved: 03/12/2001

Posting Instructions: 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.

	New Document(s):

	5700-2001-3
	3 Pages

	Superseded Document(s):
(Last supplement was 5700-2001-2 to Chapter 20.
	5700-94-2
	3Pages

Digest: Insert digest information here
	10
	Reissues the entire supplement with minor editorial changes. Also, removes reference to 5713.2, as it is outdated information.

5711 - PLANNING

Maintain a Forest Aviation Operations Plan based on the format outlined in FSH 5709.16, Sec. 14 - Exhibit 01. Review the plan annually and revise as needed. The Regional Aviation Officer, Aviation & Fire Management (AFM), is available to provide technical and administrative assistance.

5712 - PILOTS

5712.2 - Pilot Approvals

The Regional Aviation Officer, AFM, shall provide a listing of qualifications, by letter, in Chapter 80 of the Eastern Area Coordination Center Mobilization Guide.

5713 - AIRCRAFT AND EQUIPMENT

5713.1 - Forest Service Aircraft

Aircraft used for observation/reconnaissance shall meet or exceed the following basic aircraft minimum specifications:

1. Light single or multi-engine land or float plane high wing or with pilot and co-pilot seats located forward of the wing leading edge. Aircraft must be equipped with a minimum of two passenger seats.

2. Forest Aviation Officer, AFM, shall monitor all missions of this type. The operational role, mission profile, and safety requirements must be established and justified. Fixed wing flights of this type are prohibited below 500 feet Above Ground Level (AGL). Direct any questions to the Regional Aviation Officer, AFM.

5713.4 - Aircraft Approval

Authorized aviation personnel will conduct inspection of contract and Call When Needed (CWN) light aircraft annually. The Forest Aviation Officer, AFM, or representative, will be in attendance at these inspections. Forest Aviation Officers will identify their aviation support needs and submit the name of vendors for inspection to the Regional Aviation Officer by the end of January each year.

5716 - FLIGHT OPERATIONS

5716.4 - Persons Other Than Forest Service Employees in Forest Service Aircraft

Regional Staff Directors and Forest Supervisors may authorize personnel other than Forest Service employees to participate in Forest Service flights if their presence is advantageous and in the interest of the Forest Service. Such flight will be documented on form FS05700-12, Day Trip Authorization.

Personnel other than authorized Forest Service or cooperator employees shall not ride in Forest Service owned or contracted aircraft engaged in projects and fire missions. Crewmembers will be restricted to the number needed to accomplish any mission. Restrictions apply to the following types of flight:

Lead Plane

Airtanker

Spray and Seeding

Cargo dropping

Dropping smokejumpers

Helitorch/Aerial Ignition operations

Law enforcement

Any flight below 500 feet AGL

5716.5 - Flight Plans and Flight Following

Conduct flight plans and flight following in accordance with FSH 5709.16, Sec. 31.3 6.

_1019647627.doc
[image: image1.png]UAS

